

SEC. 2. Title 32 of the United States Code, entitled "National Guard", is revised, codified, and enacted into law, and may be cited as "Title 32, United States Code, § —", as follows:

TITLE 32.—NATIONAL GUARD

CHAP.	Sec.
1. Organization-----	101
3. Personnel-----	301
5. Training-----	501
7. Service, Supply, and Procurement-----	701

CHAPTER 1.—ORGANIZATION

Sec.
101. Definitions.
102. General policy.
103. Branches and organizations.
104. Units: location; organization; command.
105. Inspection.
106. Annual appropriations.
107. Apportionment of appropriations.
108. Forfeiture of Federal benefits.
109. Maintenance of other troops.
110. Regulations.

§ 101. Definitions

In addition to the definitions in sections 1-5 of title 1, the following definitions apply in this title:

(1) "Territory" means Alaska, Hawaii, or any Territory organized after this title is enacted, so long as it remains a Territory.

(2) "National Guard" means the Army National Guard and the Air National Guard.

(3) "Army National Guard" means that part of the organized militia of the several States and Territories, Puerto Rico, the Canal Zone, and the District of Columbia, active and inactive, that—

(A) is a land force;

(B) is trained, and has its officers appointed, under the sixteenth clause of section 8, article I, of the Constitution;

(C) is organized, armed, and equipped wholly or partly at Federal expense; and

(D) is federally recognized.

(4) "Army National Guard of the United States" means the reserve component of the Army all of whose members are members of the Army National Guard.

(5) "Air National Guard" means that part of the organized militia of the several States and Territories, Puerto Rico, the Canal Zone, and the District of Columbia, active and inactive, that—

(A) is an air force;

(B) is trained, and has its officers appointed, under the sixteenth clause of section 8, article I, of the Constitution;

(C) is organized, armed, and equipped wholly or partly at Federal expense; and

(D) is federally recognized.

(6) "Air National Guard of the United States" means the reserve component of the Air Force all of whose members are members of the Air National Guard.

(7) "Officer" means commissioned or warrant officer.

(8) "Enlisted member" means a person enlisted in, or inducted, called, or conscripted into, an armed force in an enlisted grade.

(9) "Grade" means a step or degree, in a graduated scale of office or military rank, that is established and designated as a grade by law or regulation.

(10) "Rank" means the order of precedence among members of the armed forces.

(11) "Active duty" means full-time duty in the active military service of the United States. It includes such Federal duty as duty on the active list, full-time training duty, annual training duty, and attendance, while in the active military service, at a school designated as a service school by law or by the Secretary of the military department concerned.

(12) "Supplies" includes material, equipment, and stores of all kinds.

(13) "Shall" is used in an imperative sense.

(14) "May" is used in a permissive sense. The words "no person may . . ." mean that no person is required, authorized, or permitted to do the act prescribed.

(15) "Includes" means "includes but is not limited to".

(16) "Pay" includes basic pay, special pay, incentive pay, retired pay, and equivalent pay, but does not include allowances.

§ 102. General policy

In accordance with the traditional military policy of the United States, it is essential that the strength and organization of the Army National Guard and the Air National Guard as an integral part of the first line defenses of the United States be maintained and assured at all times. Whenever Congress determines that more units and organizations are needed for the national security than are in the regular components of the ground and air forces, the Army National Guard of the United States and the Air National Guard of the United States, or such parts of them as are needed, together with such units of other reserve components as are necessary for a balanced force, shall be ordered to active Federal duty and retained as long as so needed.

§ 103. Branches and organizations

The Army National Guard of each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia includes such members of the staff corps corresponding to the staff corps of the Army as the Secretary of the Army may authorize.

§ 104. Units: location; organization; command

(a) Each State and Territory, Puerto Rico, and the Canal Zone may fix the location of the units and headquarters of its National Guard.

(b) Except as otherwise specifically provided in this title, the organization of the Army National Guard and the composition of its units shall be the same as those prescribed for the Army, subject, in time of peace, to such general exceptions as the Secretary of the Army may authorize; and the organization of the Air National Guard and the composition of its units shall be the same as those prescribed for the Air Force, subject, in time of peace, to such general exceptions as the Secretary of the Air Force may authorize.

(c) To secure a force the units of which when combined will form complete higher tactical units, the President may designate the units of the National Guard, by branch of the Army or organization of the Air Force, to be maintained in each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia. However, no change in the branch, organization, or allotment of a unit located entirely within a State may be made without the approval of its governor.

(d) To maintain appropriate organization and to assist in training and instruction, the President may assign the National Guard to divisions, wings, and other tactical units, and may detail commissioned officers of the National Guard or of the Regular Army or the Regular Air Force, as the case may be, to command those units. However, the commanding officer of a unit organized wholly within a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia may not be displaced under this subsection.

(e) To insure prompt mobilization of the National Guard in time of war or other emergency, the President may, in time of peace, detail a commissioned officer of the Regular Army to perform the duties of chief of staff for each fully organized division of the Army National Guard, and a commissioned officer of the Regular Air Force to perform the duties of the corresponding position for each fully organized wing of the Air National Guard.

(f) Unless the President consents—

(1) an organization of the National Guard whose members have received compensation from the United States as members of the National Guard may not be disbanded; and

(2) the actual strength of such an organization in commissioned officers or enlisted members may not be reduced below the minimum strength prescribed by the President.

§ 105. Inspection

(a) The Secretary of the Army shall have an inspection made at least once a year by inspectors general, or, if necessary, by any other commissioned officers of the Regular Army detailed for that purpose, to determine whether—

(1) the amount and condition of property held by the Army National Guard are satisfactory;

(2) the Army National Guard is organized as provided in this title;

(3) the members of the Army National Guard meet prescribed physical and other qualifications;

(4) the Army National Guard and its organization are properly uniformed, armed, and equipped and are being trained and instructed for active duty in the field, or for coast defense; and

(5) Army National Guard records are being kept in accordance with this title.

The Secretary of the Air Force has a similar duty with respect to the Air National Guard.

(b) The reports of inspections under subsection (a) are the basis for determining whether the National Guard is entitled to the issue of military property as authorized under this title and to retain that property; and for determining which organizations and persons constitute units and members of the National Guard.

§ 106. Annual appropriations

Sums will be appropriated annually, out of any money in the Treasury not otherwise appropriated, for the support of the Army National Guard and the Air National Guard, including the issue of arms, ordnance stores, quartermaster stores, camp equipage, and other military supplies, and for the payment of other expenses authorized by law.

§ 107. Apportionment of appropriations

(a) Appropriations for the Army National Guard under section 106 of this title shall be apportioned among the States and Territories, Puerto Rico, the Canal Zone, and the District of Columbia under equitable procedures to be prescribed by the Secretary of the Army and in direct ratio to the respective actual strengths in enlisted members of the active Army National Guard in those jurisdictions on the date of apportionment. Appropriations for the Air National Guard under section 106 of this title shall be apportioned among the States and Territories, Puerto Rico, the Canal Zone, and the District of Columbia under equitable procedures to be prescribed by the Secretary of the Air Force and in direct ratio to the respective actual strengths in enlisted members of the active Air National Guard in those jurisdictions on the date of apportionment.

(b) Under such regulations as the Secretary concerned may prescribe, apportioned appropriations are available for—

(1) the necessary expenses of members of a regular or reserve component of the Army or the Air Force traveling on duty in connection with the National Guard;

(2) the necessary expenses of officers of the Regular Army or the Regular Air Force on duty in the National Guard Bureau or with the Army General Staff or the Air Staff, traveling to and from annual conventions of the National Guard Association of the United States or the Adjutants General Association;

(3) the transportation of supplies furnished to the National Guard as permanent equipment;

(4) the office rent and necessary office expenses of officers of a regular or reserve component of the Army or the Air Force on duty with the National Guard;

(5) the expenses of the National Guard Bureau, including clerical services;

(6) the promotion of rifle practice, including the acquisition, construction, maintenance, and equipment of shooting galleries and suitable target ranges;

(7) such incidental expenses of authorized encampments, maneuvers, and field instruction as the Secretary considers necessary; and

(8) other expenses of the National Guard authorized by law.

(c) The expenses of enlisted members of the Regular Army or the Regular Air Force on duty with the National Guard shall be paid from appropriations for the Army National Guard or the Air National Guard, as the case may be, but not from the allotment of a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia. Payable expenses include allowances for subsistence and quarters under sections 251 and 252 of title 37 and expenses for medicine and medical attendance.

§ 108. Forfeiture of Federal benefits

If, within a time to be fixed by the President, a State does not comply with or enforce a requirement of, or regulation prescribed under, this title its National Guard is barred, wholly or partly as the President may prescribe, from receiving money or any other aid, benefit, or privilege authorized by law.

§ 109. Maintenance of other troops

(a) In time of peace, a State or Territory, Puerto Rico, the Virgin Islands, the Canal Zone, or the District of Columbia may maintain no troops other than those of its National Guard and State defense forces.

(b) Nothing in this title limits the right of a State or Territory, Puerto Rico, the Virgin Islands, the Canal Zone, or the District of Columbia to use its National Guard or its State defense forces within its borders in time of peace, or prevents it from organizing and maintaining police or constabulary.

§ 110. Regulations

The President shall prescribe regulations, and issue orders, necessary to organize, discipline, and govern the National Guard.

CHAPTER 3.—PERSONNEL

Sec.

301. Federal recognition of enlisted members.

302. Enlistments.

303. Active and inactive enlistments and transfers.

304. Enlistment oath.

305. Federal recognition of commissioned officers: persons eligible.

307. Federal recognition: examination; certificate of eligibility.

308. Federal recognition of officers: temporary recognition.

212. Appointment oath.

313. Appointments and enlistments: age limitations.

314. Adjutants general.

315. Detail of regular members of Army and Air Force to duty with National Guard.

316. Detail of members of Army National Guard for rifle instruction of civilians.

317. Command during joint exercises with Federal troops.

318. Compensation for disablement during training.

319. Compensation for disablement during training when not covered by section 318 of this title.

Sec.

- 320. Hospitalization: when Secretary may require.
- 321. Death gratuity.
- 322. Discharge of enlisted members.
- 323. Withdrawal of Federal recognition.
- 324. Discharge of officers; termination of appointment.
- 325. Relief from National Guard duty when ordered to active duty.
- 326. Courts-martial of National Guard not in Federal service: composition, jurisdiction, and procedures.
- 327. General courts-martial of National Guard not in Federal service.
- 328. Special courts-martial of National Guard not in Federal service.
- 329. Summary courts-martial of National Guard not in Federal service.
- 330. Confinement instead of fine.
- 331. Dismissal or dishonorable discharge.
- 332. Compelling attendance of accused and witnesses.
- 333. Execution of process and sentence.

§ 301. Federal recognition of enlisted members

To be eligible for Federal recognition as an enlisted member of the National Guard, a person must have the qualifications prescribed by the Secretary concerned for the grade, branch, position, and type of unit or organization involved. He becomes federally recognized upon enlisting in a federally recognized unit or organization of the National Guard.

§ 302. Enlistments

Original enlistments in the National Guard are for three years, and reenlistments for one or three years. However, if an emergency is declared by Congress, the President may, by proclamation, extend an enlistment until six months after the termination of that emergency.

§ 303. Active and inactive enlistments and transfers

(a) Under regulations to be prescribed by the Secretary of the Army, a person qualified for enlistment in the active Army National Guard may be enlisted in the inactive Army National Guard for a single term of one or three years. Under regulations prescribed by the Secretary of the Air Force, a person qualified for enlistment in the active Air National Guard may be enlisted in the inactive Air National Guard for a single term of one or three years.

(b) Under such regulations as the Secretary of the Army may prescribe, an enlisted member of the active Army National Guard, not formerly enlisted in the inactive Army National Guard, may be transferred to the inactive Army National Guard. Under such regulations as the Secretary of the Air Force may prescribe, an enlisted member of the active Air National Guard, not formerly enlisted in the inactive Air National Guard, may be transferred to the inactive Air National Guard. Under such regulations as the Secretary concerned may prescribe, a person enlisted in or transferred to the inactive Army National Guard or the inactive Air National Guard may be transferred to the active Army National Guard or the active Air National Guard, as the case may be.

(c) A person enlisted in the inactive Army National Guard or inactive Air National Guard is not entitled to pay under section 301 of title 37.

(d) In time of peace, no enlisted member may be required to serve for a period longer than that for which he enlisted in the active or inactive National Guard.

§ 304. Enlistment oath

Each person enlisting in the National Guard shall sign an enlistment contract and subscribe to the following oath:

"I do hereby acknowledge to have voluntarily enlisted this _____ day of _____, 19____, in the _____ National Guard of the State of _____ for the period of _____ year(s), under the conditions prescribed by law, unless sooner discharged by proper authority.

"I, _____, do solemnly swear (or affirm) that I will bear true faith and allegiance to the United States of America and to the State of _____; that I will serve them honestly and faithfully against all their enemies whomsoever; and that I will obey the orders of the President of the United States and the Governor of _____ and the orders of the officers appointed over me, according to law and regulations."

The oath may be taken before any officer of the National Guard of the State or Territory, or of Puerto Rico, the Canal Zone, or the District of Columbia, as the case may be, or before any other person authorized by the law of the jurisdiction concerned to administer oaths of enlistment in the National Guard.

§ 305. Federal recognition of commissioned officers: persons eligible

Only persons selected from the following categories are eligible for Federal recognition as commissioned officers of the National Guard:

- (1) Members of the National Guard.
- (2) Members of the Army, Navy, Air Force, or Marine Corps.
- (3) Former officers of the Army, Navy, Air Force, or Marine Corps.
- (4) Former enlisted members of the Army, Navy, Air Force, or Marine Corps who were discharged honorably or under honorable conditions.
- (5) Graduates of the United States Military Academy, the United States Naval Academy, or the United States Air Force Academy.
- (6) Graduates of a school, college, university, or officer's training camp who received military instruction under the supervision of a commissioned officer of the Regular Army or the Regular Air Force, and whose fitness for appointment has been certified by that officer.
- (7) Civilians who are specially qualified for duty in a technical or staff branch or organization.

§ 307. Federal recognition of officers: examination; certificate of eligibility

(a) To be eligible for Federal recognition as an officer of the National Guard, a person must—

- (1) receive an appointment with a view to filling a vacancy in a federally recognized unit or organization of the National Guard;
- (2) have the qualifications prescribed by the Secretary concerned for the grade, branch, position, and type of unit or organization involved; and

(3) except as provided in subsection (d), pass an examination for physical, moral, and professional fitness to be prescribed by the President, and subscribe to the oath of office prescribed by section 312 of this title.

(b) The examination prescribed by subsection (a)—

(1) shall be conducted, for the Army National Guard, by a board of three commissioned officers designated by the Secretary of the Army from members of the Regular Army or the Army National Guard of the United States, or both, and for the Air National Guard, by a board of three commissioned officers designated by the Secretary of the Air Force from members of the Regular Air Force or the Air National Guard of the United States, or both; and

(2) may be held before original appointment or promotion.

(c) If such a board finds a person qualified, the Chief of the National Guard Bureau may issue to him a certificate of eligibility for Federal recognition for the office for which he was found qualified. If he is originally appointed or promoted within two years to that office, he is entitled to Federal recognition without further examination, except as to physical condition.

(d) Subject to subsection (a) (1) and (2) and to such physical examination as may be prescribed, Federal recognition shall be extended to each officer of the Army Reserve who has qualified for appointment as an officer of the Army National Guard in his reserve grade. Similarly, Federal recognition shall be extended to each officer of the Air Force Reserve who has qualified for appointment as an officer of the Air National Guard. Federal recognition extended under this subsection is effective from the date of appointment in the Army National Guard or the Air National Guard, as the case may be.

§ 308. Federal recognition of officers: temporary recognition

(a) The Secretary of the Army may authorize the extension of temporary Federal recognition as an officer of the Army National Guard to any person who has passed the examination prescribed in section 307 (b) of this title, pending his appointment as a reserve officer of the Army. The Secretary of the Air Force may do likewise for a person who has passed that examination pending his appointment as a reserve officer of the Air Force. Temporary recognition so extended may be withdrawn at any time. If not sooner withdrawn or replaced by permanent recognition upon appointment as a reserve officer in the same grade, it terminates six months after its effective date.

(b) To be eligible for temporary Federal recognition under subsection (a), a person must take an oath that during the period of temporary recognition he will perform his Federal duties as if he had been appointed as a reserve officer of the Army or the Air Force, as the case may be.

§ 312. Appointment oath

Each person who is appointed as an officer of the National Guard shall subscribe to the following oath:

"I, -----, do solemnly swear (or affirm) that I will support and defend the Constitution of the United States and the Constitution of the State of ----- against

all enemies, foreign and domestic; that I will bear true faith and allegiance to the same; that I will obey the orders of the President of the United States and of the Governor of the State of -----, that I make this obligation freely, without any mental reservation or purpose of evasion, and that I will well and faithfully discharge the duties of the office of ----- in the National Guard of the State of ----- upon which I am about to enter, so help me God."

§ 313. Appointments and enlistments: age limitations

(a) To be eligible for original enlistment in the National Guard, a person must be at least 17 years of age and under 45, or under 64 years of age and a former member of the Regular Army, Regular Navy, Regular Air Force, or Regular Marine Corps. To be eligible for reenlistment, a person must be under 64 years of age.

(b) To be eligible for appointment as an officer of the National Guard, a person must be a citizen of the United States at least 18 years of age and under 64.

§ 314. Adjutants general

(a) There shall be an adjutant general in each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia. He shall perform the duties prescribed by the laws of that jurisdiction.

(b) The President shall appoint the adjutant general of each Territory, Puerto Rico, the Canal Zone, and the District of Columbia and prescribe his grade and qualifications. To be eligible for appointment as adjutant general of a Territory, Puerto Rico, or the Canal Zone, a person must be a citizen of that jurisdiction.

(c) The President may detail as adjutant general of the District of Columbia any retired commissioned officer of the Regular Army or the Regular Air Force recommended for that detail by the commanding general of the District of Columbia National Guard. An officer detailed under this subsection is entitled to the basic pay and allowances of his grade.

(d) The adjutant general of each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia, and officers of the National Guard, shall make such returns and reports as the Secretary of the Army or the Secretary of the Air Force may prescribe, and shall make those returns and reports to the Secretary concerned or to any officer designated by him. Each Secretary shall send with his annual report to Congress an abstract of the returns and reports of the adjutants general and such comments as he considers necessary for the information of Congress.

§ 315. Detail of regular members of Army and Air Force to duty with National Guard

(a) The Secretary of the Army shall detail commissioned officers of the Regular Army to duty with the Army National Guard of each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia. The Secretary of the Air Force shall detail commissioned officers of the Regular Air Force to duty with the Air National Guard of each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia. With the permission of the President, an officer so detailed may accept a commission in the Army National Guard

or the Air National Guard, as the case may be, terminable in the President's discretion, without prejudicing his rank and without vacating his regular appointment.

(b) The Secretary of the Army may detail enlisted members of the Regular Army for duty with the Army National Guard of each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia. The Secretary of the Air Force may detail enlisted members of the Regular Air Force for duty with the Air National Guard of each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia.

§ 316. Detail of members of Army National Guard for rifle instruction of civilians

The President may detail officers and noncommissioned officers of the Army National Guard to duty as instructors at rifle ranges for the training of civilians in the use of military arms.

§ 317. Command during joint exercises with Federal troops

When any part of the National Guard that is not in Federal service participates in an encampment, maneuver, or other exercise for instruction, together with troops in Federal service, the command of the post, air base, or other place where it is held, and of the troops in Federal service on duty there, remains with the officers in Federal service who command that place and the Federal troops on duty there, without regard to the rank of the officers of the National Guard not in Federal service who are temporarily participating in the exercise.

§ 318. Compensation for disablement during training

A member of the National Guard is entitled to the hospital benefits, pay and allowances, pensions, and other compensation provided by law or regulation for a member of the Regular Army or the Regular Air Force, as the case may be, of corresponding grade and length of service, whenever he is in training under section 502, 503, 504, or 505 of this title—

- (1) for a period of more than 30 days, and is disabled in line of duty from disease while so employed; or
- (2) for any period of time, and is disabled in line of duty from injury while so employed.

§ 319. Compensation for disablement during training when not covered by section 318 of this title

(a) Under regulations to be prescribed by the President, a member of the National Guard—

- (1) who is injured, or contracts a disease, in line of duty while traveling to or from, or while attending, an encampment, maneuver, or other exercise, or a service school, under section 503, 504, or 505 of this title; or
- (2) who is injured in line of duty while performing an aerial flight;

is entitled to the benefits of subsection (b).

(b) So far as any benefit named in this subsection is not provided for him under section 318 of this title, a member covered by subsection (a) is entitled to—

(1) the hospitalization, rehospitalization, and medical and surgical care in a hospital and at his home appropriate for the treatment of his injury or disease until the resulting disability cannot be materially improved by further hospitalization or treatment;

(2) the basic pay and allowances, whether in money or in kind, to which he was entitled at the time when the injury was incurred or the disease contracted, during the period of his hospitalization or rehospitalization, but not for more than a total of six months after the end of his prescribed tour of training;

(3) subsistence during hospitalization or rehospitalization when he is not entitled to pay and allowances under clause (2); and

(4) necessary transportation incident to his hospitalization, rehospitalization, and return to his home when he is discharged from the hospital.

§ 320. Hospitalization: when Secretary may require

(a) The Secretary of the Army or the Secretary of the Air Force, as the case may be, may order the hospitalization, medical and surgical treatment, and domiciliary care, for as long as necessary, of any member of the Army National Guard or the Air National Guard, respectively, in training under section 502, 503, 504, or 505 of this title, or on duty under section 316 of this title, and may incur obligations with respect thereto.

(b) Subsection (a) applies whether or not the member was injured, or contracted a disease, in line of duty, except in the case of—

(1) a member of the National Guard in armory-drill status, unless he incurs an injury while participating in an aerial flight under section 502 (e) of this title; or

(2) a member of the National Guard treated in a private hospital, or by a civilian physician, while on leave of absence for more than 24 hours.

§ 321. Death gratuity

The Secretary of the Army or the Secretary of the Air Force, as the case may be, shall have a death gratuity paid to the widow, child, or other dependent relative named in section 3688 or 8688 of title 10 of a member of the National Guard who dies from a disability incurred in line of duty while he is in training under section 502, 503, 504, or 505 of this title—

(1) for a period of more than 30 days, if the death is caused by disease; or

(2) for any period of time, if the death is caused by injury.

The death gratuity shall be equal to, and shall be paid under the same conditions as apply to, the death gratuity payable under section 3688 or 8688 of title 10 for a member of the Regular Army or the Regular Air Force, as the case may be, of corresponding grade and length of service.

§ 322. Discharge of enlisted members

(a) An enlisted member of the National Guard shall be discharged when—

(1) he becomes 64 years of age; or

(2) his Federal recognition is withdrawn.

(b) An enlisted member who is discharged from the National Guard is entitled to a discharge certificate similar in form and classification to the corresponding certificate prescribed for members of the Regular Army or the Regular Air Force, as the case may be.

(c) In time of peace, an enlisted member of the National Guard may be discharged before his enlistment expires, under such regulations as may be prescribed by the Secretary of the Army or the Secretary of the Air Force, as the case may be.

§ 323. Withdrawal of Federal recognition

(a) Whenever a member of the National Guard ceases to have the qualifications prescribed under section 301 of this title or ceases to be a member of a federally recognized unit or organization of the National Guard, his Federal recognition shall be withdrawn.

(b) Under regulations to be prescribed by the President, the capacity and general fitness of an officer of the National Guard for continued Federal recognition may be investigated at any time by an efficiency board composed of commissioned officers of—

(1) a regular or reserve component of the Army who outrank him and who are detailed by the Secretary of the Army, if he is a member of the Army National Guard; or

(2) a regular or reserve component of the Air Force who outrank him and who are detailed by the Secretary of the Air Force, if he is a member of the Air National Guard.

If the findings of the board are unfavorable to the officer and are approved by the President, his Federal recognition shall be withdrawn.

(c) If a member of the Army National Guard of the United States or the Air National Guard of the United States is transferred to the Army Reserve or the Air Force Reserve, as the case may be, under section 3259, 3352 (a), 8259, or 8352 (a) of title 10, his Federal recognition is withdrawn.

§ 324. Discharge of officers; termination of appointment

(a) An officer of the National Guard shall be discharged when—

(1) he becomes 64 years of age; or

(2) his Federal recognition is withdrawn.

The official who would be authorized to appoint him shall give him a discharge certificate.

(b) Subject to subsection (a), the appointment of an officer of the National Guard may be terminated or vacated as provided by the laws of the State or Territory of whose National Guard he is a member, or by the laws of Puerto Rico, the Canal Zone, or the District of Columbia, if he is a member of its National Guard.

§ 325. Relief from National Guard duty when ordered to active duty

(a) Each member of the Army National Guard of the United States or the Air National Guard of the United States who is ordered to active duty is relieved from duty in the National Guard of his State or Territory, or of Puerto Rico, the Canal Zone, or the District of Columbia, as the case may be, from the effective date of his order to active duty until he is relieved from that duty.

(b) So far as practicable, members, organizations, and units of the Army National Guard of the United States or the Air National Guard of the United States ordered to active duty shall be returned to their National Guard status upon relief from that duty.

§ 326. Courts-martial of National Guard not in Federal service: composition, jurisdiction, and procedures

In the National Guard not in Federal service, there are general, special, and summary courts-martial constituted like similar courts of the Army and the Air Force. They have the jurisdiction and powers, except as to punishments, and shall follow the forms and procedures, provided for those courts.

§ 327. General courts-martial of National Guard not in Federal service

(a) In the National Guard not in Federal service, general courts-martial may be convened by the President or by the governor of a State or Territory, Puerto Rico, or the Canal Zone, or by the commanding general of the National Guard of the District of Columbia.

(b) A general court-martial may sentence to—

- (1) a fine of not more than \$200;
- (2) forfeiture of pay and allowances;
- (3) a reprimand;
- (4) dismissal or dishonorable discharge;
- (5) reduction of a noncommissioned officer to the ranks; or
- (6) any combination of these punishments.

§ 328. Special courts-martial of National Guard not in Federal service

(a) In the National Guard not in Federal service, the commanding officer of a garrison, fort, post, camp, air base, auxiliary air base, or other place where troops are on duty, or of a brigade, regiment, wing, group, detached battalion, separate squadron, or other detached command, may convene special courts-martial. Special courts-martial may also be convened by superior authority.

(b) A special court-martial may not try a commissioned officer.

(c) A special court-martial has the same powers of punishment as a general court-martial, except that a fine imposed by a special court-martial may not be more than \$100 for a single offense.

§ 329. Summary courts-martial of National Guard not in Federal service

(a) In the National Guard not in Federal service, the commanding officer of a garrison, fort, post, camp, air base, auxiliary air base, or other place where troops are on duty, or of a regiment, wing, group, detached battalion, detached squadron, detached company, or other detachment, may convene a summary court-martial consisting of one commissioned officer. The proceedings shall be informal.

(b) A summary court-martial may sentence to a fine of not more than \$25 for a single offense, to forfeiture of pay and allowances, and to reduction of a noncommissioned officer to the ranks.

§ 330. Confinement instead of fine

In the National Guard not in Federal service, a court-martial may, instead of imposing a fine, sentence to confinement for not more than one day for each dollar of the authorized fine.

§ 331. Dismissal or dishonorable discharge

In the National Guard not in Federal service, no sentence of dismissal or dishonorable discharge may be executed until it is approved by the governor of the State or Territory, Puerto Rico, or the Canal Zone, whichever is concerned, or, in the case of the National Guard of the District of Columbia, by its commanding general.

§ 332. Compelling attendance of accused and witnesses

In the National Guard not in Federal service, the president of a court-martial or a summary court officer may—

- (1) issue a warrant for the arrest of any accused person who, having been served with a warrant and a copy of the charges, disobeys a written order by the convening authority to appear before the court;
- (2) issue subpoenas duces tecum and other subpoenas;
- (3) enforce by attachment the attendance of witnesses and the production of books and papers; and
- (4) sentence for refusal to be sworn or to answer, as provided in actions before civil courts.

§ 333. Execution of process and sentence

In the National Guard not in Federal service, the processes and sentences of its courts-martial shall be executed by the civil officers prescribed by the laws of the States concerned. In a State where no provision is made for executing those processes and sentences, and in the Territories, Puerto Rico, the Canal Zone, and the District of Columbia, the process or sentence shall be executed by a United States marshal or deputy marshal, who shall make a return to the military officer issuing the process or the court imposing the sentence.

CHAPTER 5.—TRAINING

Sec.

501. Training generally.
502. Required drills and field exercises.
503. Participation in field exercises.
504. National Guard schools and small arms competitions.
505. Army and Air Force schools and field exercises.
506. Assignment and detail of members of Regular Army or Regular Air Force for instruction of National Guard.
507. Instruction in firing; supply of ammunition.

§ 501. Training generally

(a) The discipline, including training, of the Army National Guard shall conform to that of the Army. The discipline, including training, of the Air National Guard shall conform to that of the Air Force.

(b) The training of the National Guard shall be conducted by the several States and Territories, Puerto Rico, the Canal Zone, and the District of Columbia in conformity with this title.

+

§ 502. Required drills and field exercises

(a) Under regulations to be prescribed by the Secretary of the Army or the Secretary of the Air Force, as the case may be, each company, battery, squadron, and detachment of the National Guard, unless excused by the Secretary concerned, shall—

(1) assemble for drill and instruction, including indoor target practice, at least 48 times each year; and

(2) participate in training at encampments, maneuvers, outdoor target practice, or other exercises, at least 15 days each year.

(b) An assembly for drill and instruction may consist of a single ordered formation of a company, battery, squadron, or detachment, or, when authorized by the Secretary concerned, a series of ordered formations of parts of those organizations. However, to have a series of formations credited as an assembly for drill and instruction, all parts of the unit must be included in the series within seven consecutive days of the same calendar month.

(c) The total attendance at the series of formations constituting an assembly shall be counted as the attendance at that assembly for the required period. No member may be counted more than once or receive credit for more than one required period of attendance, regardless of the number of formations that he attends during the series constituting the assembly for the required period.

(d) No organization may receive credit for an assembly for drill or indoor target practice unless—

(1) the number of members present equals or exceeds the minimum number prescribed by the President;

(2) the period of military duty or instruction for which a member is credited is at least one and one-half hours; and

(3) the training is of the type prescribed by the Secretary concerned.

(e) An appropriately rated member of the National Guard who performs an aerial flight under competent orders may receive credit for attending drill for the purposes of this section, if the flight prevented him from attending a regularly scheduled drill.

§ 503. Participation in field exercises

(a) Under such regulations as the President may prescribe, the Secretary of the Army and the Secretary of the Air Force, as the case may be, may provide for the participation of the National Guard in encampments, maneuvers, outdoor target practice, or other exercises for field or coast-defense instruction, independently of or in conjunction with the Army or the Air Force, or both.

(b) Amounts necessary for the pay, subsistence, transportation, and other proper expenses of any part of the National Guard of a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia participating in an exercise under subsection (a) may be set aside from funds allocated to it from appropriations for field or coast-defense instruction.

(c) Members of the National Guard participating in an exercise under subsection (a) may, after being mustered, be paid for the period beginning with the date of leaving home and ending with the date of return, as determined in advance. If otherwise correct, such a payment passes to the credit of the disbursing officer.

§ 504. National Guard schools and small arms competitions

(a) Under such regulations as the President may prescribe, the Secretary of the Army may provide for assemblies of members of the Army National Guard—

(1) to attend schools conducted by commissioned officers of the Regular Army detailed by the Secretary; or

(2) to participate in small arms competitions.

Similarly, the Secretary of the Air Force may provide for assemblies of members of the Air National Guard—

(1) to attend schools conducted by commissioned officers of the Regular Air Force detailed by the Secretary; or

(2) to participate in small arms competition.

(b) Assemblies under subsection (a) for members of the National Guard of a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia may be held inside or outside its boundaries.

§ 505. Army and Air Force schools and field exercises

Under such regulations as the President may prescribe and upon the recommendation of the governor of any State or Territory, Puerto Rico, or the Canal Zone, or of the commanding general of the National Guard of the District of Columbia, the Secretary of the Army may authorize a limited number of members of its Army National Guard to—

(1) attend any service school except the United States Military Academy, and to pursue a regular course of study at the school; or

(2) be attached to an organization of the branch of the Army corresponding to the organization of the Army National Guard to which the member belongs, for routine practical instruction at or near an Army post during field training or other outdoor exercise.

Similarly, the Secretary of the Air Force may authorize a limited number of members of the Air National Guard to—

(1) attend any service school except the United States Air Force Academy, and to pursue a regular course of study at the school; or

(2) be attached to an organization of the Air Force corresponding to the organization of the Air National Guard to which the member belongs, for routine practical instruction at an air base during field training or other outdoor exercise.

§ 506. Assignment and detail of members of Regular Army or Regular Air Force for instruction of National Guard

(a) The President shall assign for instruction of the National Guard such members of the Regular Army or the Regular Air Force as he considers necessary.

(b) The Secretary of the Army may detail members of the Regular Army to attend an encampment, maneuver, or other exercise, for field or coast-defense instruction of the Army National Guard. Similarly, the Secretary of the Air Force may detail members of the Regular Air Force to attend exercises for field or coast-defense instruction of the Air National Guard. Members so detailed shall instruct the members of the National Guard at the exercise, as directed by the Secretary concerned, or as requested by the governor or commanding officer of the National Guard there assembled.

§ 507. Instruction in firing; supply of ammunition

Ammunition for instruction in firing and for target practice may be furnished, in such amounts as may be prescribed by the Secretary of the Army or the Secretary of the Air Force, as the case may be, to units of the National Guard encamped at a post, camp, or air base. The instruction shall be under the direction of a commissioned officer selected for that purpose by the proper military commander.

CHAPTER 7.—SERVICE, SUPPLY, AND PROCUREMENT

Sec.

- 701. Uniforms, arms, and equipment to be same as Army or Air Force.
- 702. Issue of supplies.
- 703. Purchases of supplies by States from Army or Air Force.
- 704. Accountability: relief from upon order to active duty.
- 705. Purchase of uniforms and equipment by officers of National Guard from Army or Air Force.
- 706. Return of arms and equipment upon relief from Federal service.
- 707. Use of public buildings for offices by instructors.
- 708. Property and fiscal officers.
- 709. Caretakers and clerks.
- 710. Reports of survey.
- 711. Disposition of obsolete or condemned property.
- 712. Disposition of proceeds of condemned stores issued to National Guard.
- 713. Official mail: free transmission.

§ 701. Uniforms, arms, and equipment to be same as Army or Air Force

So far as practicable, the same types of uniforms, arms, and equipment as are issued to the Army shall be issued to the Army National Guard, and the same types of uniforms, arms, and equipment as are issued to the Air Force shall be issued to the Air National Guard.

§ 702. Issue of supplies

(a) Under such regulations as the President may prescribe, the Secretary of the Army and the Secretary of the Air Force may buy or manufacture and, upon requisition of the governor of any State or Territory, Puerto Rico, or the Canal Zone, or the commanding general of the National Guard of the District of Columbia, issue to its Army National Guard and Air National Guard, respectively, the supplies necessary to uniform, arm, and equip that Army National Guard or Air National Guard for field duty.

(b) Whenever the Secretary concerned is satisfied that the Army National Guard or the Air National Guard, as the case may be, of any State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia is properly organized, armed, and equipped for field duty, funds allotted to that jurisdiction for its Army National Guard or Air National Guard may be used to buy any article issued by the Army or the Air Force, as the case may be.

(c) Under such regulations as the President may prescribe, the issue of new types of equipment, small arms, or field guns to the National Guard of any State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia shall be without charge against appropriations for the National Guard.

(d) No property may be issued to the National Guard of a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, unless that jurisdiction makes provision, satisfactory to the Secretary concerned, for its protection and care.

§ 703. Purchases of supplies by States from Army or Air Force

(a) Subject to the approval of the Secretary of the Army, any State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia may buy from the Department of the Army, for its National Guard or the officers thereof, supplies and military publications furnished to the Army, in addition to other supplies issued to its Army National Guard. On the same basis, it may buy similar property from the Department of the Air Force. A purchase under this subsection shall be for cash, at cost plus transportation.

(b) In time of actual or threatened war, the United States may requisition for military use any property bought under subsection (a). Credit for the return in kind of property so requisitioned shall be given to the State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia from which it is received.

(c) Proceeds of sales by the Department of the Army and the Department of the Air Force under this section shall be credited to the appropriations from which the property was purchased, shall not be covered into the Treasury, and may be used to replace property sold under this section.

§ 704. Accountability: relief from upon order to active duty

Upon ordering any part of the Army National Guard of the United States or the Air National Guard of the United States to active duty, the President may, upon such terms as he may prescribe, relieve the State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, whichever is concerned, of accountability for property of the United States previously issued to it for the use of that part.

§ 705. Purchase of uniforms and equipment by officers of National Guard from Army or Air Force

Officers of the Army National Guard not in Federal service may buy articles of individual clothing and equipment from the Department of the Army, under such regulations as the Secretary of the Army may prescribe. On the same basis, officers of the Air National Guard not in Federal service may buy those items from the Department of the Air Force. Purchases under this section shall be for cash, at average current costs, including overhead, as determined by the Secretary concerned.

§ 706. Return of arms and equipment upon relief from Federal service

So far as practicable, whenever units, organizations, or members of the National Guard are returned to their National Guard status under section 325 (b) of this title, arms and equipment that the Secretary concerned determines are sufficient to accomplish their peacetime mission shall be returned with them.

§ 707. Use of public buildings for offices by instructors

Whenever practicable, instructors of the National Guard shall use State armories or other public buildings for offices.

§ 708. Property and fiscal officers

(a) The governor of each State and Territory, Puerto Rico, and the Canal Zone, and the commanding general of the National Guard of the District of Columbia, shall appoint, designate or detail, subject to the approval of the Secretary of the Army and the Secretary of the Air Force, a qualified commissioned officer of the National Guard of that jurisdiction who is also a commissioned officer of the Army National Guard of the United States or the Air National Guard of the United States, as the case may be, to be the property and fiscal officer of that jurisdiction. If the officer is not on active duty, the President may order him to active duty, with his consent, to serve as a property and fiscal officer.

(b) Each property and fiscal officer shall—

(1) before entering upon the duties of that assignment, give a good and sufficient bond to the United States, in an amount to be determined by the Secretary of the Army and the Secretary of the Air Force, for the faithful performance of his duties and for the safekeeping and proper disposition of Federal property intrusted to his care;

(2) receipt and account for all funds and property of the United States in the possession of the National Guard for which he is property and fiscal officer; and

(3) make returns and reports concerning those funds and that property, as required by the Secretary concerned.

(c) When he ceases to hold that assignment, a property and fiscal officer resumes his status as an officer of the National Guard.

(d) The Secretary concerned shall have an inspection of the accounts and records of each property and fiscal officer pertaining to his department made by an Inspector General of his department at least once during each year.

(e) The Secretaries shall prescribe a maximum grade, commensurate with the functions and responsibilities of the office, but not above colonel, for the property and fiscal officer of the United States for the National Guard of each State or Territory, Puerto Rico, the Canal Zone, and the District of Columbia.

(f) The Secretary of the Army and the Secretary of the Air Force shall prescribe joint regulations necessary to carry out subsections (a)–(e).

(g) A property and fiscal officer may intrust money to an officer of the National Guard to make disbursements as his agent. Both the officer to whom money is intrusted, and the property and disbursing officer intrusting the money to him, are pecuniarily responsible for that money to the United States. The agent officer is subject, for misconduct as an agent, to the liabilities and penalties prescribed by law in like cases for the property and fiscal officer for whom he is acting.

§ 709. Caretakers and clerks

(a) Under such regulations as the Secretary of the Army may prescribe, funds allotted by him for the Army National Guard may be spent for the compensation of competent persons to care for material,

armament, and equipment of the Army National Guard. Under such regulations as the Secretary of the Air Force may prescribe, funds allotted by him for the Air National Guard may be spent for the compensation of competent persons to care for material, armament, and equipment of the Air National Guard. A caretaker employed under this subsection may also perform clerical duties incidental to his employment and other duties that do not interfere with the performance of his duties as caretaker.

(b) Enlisted members of the National Guard and civilians may be employed as caretakers under this section. However, if a unit has more than one caretaker, one of them must be an enlisted member. Compensation under this section is in addition to compensation otherwise provided for a member of the National Guard.

(c) Under regulations to be prescribed by the Secretary concerned, material, armament, and equipment of the Army National Guard or Air National Guard of a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia may be placed in a common pool for care, maintenance, and storage. Not more than 15 caretakers may be employed for each of those pools.

(d) Under regulations to be prescribed by the Secretary concerned, one commissioned officer of the National Guard in a grade below major may be employed for each pool set up under subsection (c) and for each squadron of the Air National Guard. Commissioned officers may not be otherwise employed under this section.

(e) Funds appropriated by Congress for the National Guard are in addition to funds appropriated by the several States and Territories, Puerto Rico, the Canal Zone, and the District of Columbia for the National Guard, and are available for the hire of caretakers and clerks.

(f) The Secretary concerned shall fix the salaries of clerks and caretakers authorized to be employed under this section, and shall designate the person to employ them.

§ 710. Reports of survey

(a) All military property issued by the United States to the National Guard remains the property of the United States.

(b) If property issued to the National Guard is lost, damaged, or destroyed, or becomes unserviceable or unsuitable, a survey of the circumstances thereof shall be made by a disinterested commissioned officer of the Regular Army or the Army National Guard detailed by the Secretary of the Army, or by a disinterested commissioned officer of the Regular Air Force or the Air National Guard detailed by the Secretary of the Air Force, as the case may be. The report of the surveying officer shall be sent to the Secretary concerned or to an officer designated by him to receive those reports.

(c) The Secretary concerned or his designated representative may relieve the State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, whichever is concerned, or further accountability and pecuniary liability for the property. However, if it was lost, damaged, or destroyed through negligence, the money value of the property or the damage thereto shall be charged (1) to the State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, whichever is concerned, to be paid from its funds or from any non-Federal funds; or (2) to the member to whom the loss, damage,

or destruction is charged from pay due him for duties performed in his status as a member of the National Guard.

(d) If property surveyed under this section is found to be unserviceable or unsuitable, the Secretary concerned or his designated representative shall direct its disposition by sale or otherwise. The proceeds of the following under this subsection shall be deposited in the Treasury under section 725c (b) (22) of title 31:

- (1) A sale.
- (2) A stoppage against a member of the National Guard.
- (3) A collection from a person, or from a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, to reimburse the United States for the loss or destruction of, or damage to, the property.

(e) If a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, whichever is concerned, neglects or refuses to pay for the loss or destruction of, or damage to, property charged against it under subsection (c), the Secretary concerned may bar it from receiving any part of appropriations for the Army National Guard or the Air National Guard, as the case may be, until the payment is made.

(f) Instead of the procedure prescribed by subsections (b)-(d), property issued to the National Guard that becomes unserviceable through fair wear and tear in service may, under regulations to be prescribed by the Secretary concerned, be sold or otherwise disposed of after an inspection, and a finding of unserviceability because of that wear and tear, by a commissioned officer of the Regular Army or the Regular Air Force, as the case may be, designated by the Secretary. The State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, whichever is concerned, is relieved of accountability for that property.

§ 711. Disposition of obsolete or condemned property

Each State and Territory, Puerto Rico, the Canal Zone, and the District of Columbia shall, upon receiving new property issued to its National Guard to replace obsolete or condemned issues of property, return the replaced property to the Department of the Army or the Department of the Air Force, as the case may be, or otherwise dispose of it, as the Secretary concerned directs. No money credit may be allowed for property disposed of under this section.

§ 712. Disposition of proceeds of condemned stores issued to National Guard

The following shall be covered into the Treasury:

- (1) The proceeds from sales of condemned stores issued to the National Guard of a State or Territory, Puerto Rico, the Canal Zone, or the District of Columbia, and not charged against its allotment.
- (2) The net proceeds from collections made from any person to reimburse the United States for the loss or destruction of, or damage to, property described in clause (1).
- (3) Stoppage against members of the National Guard for the loss or destruction of, or damage to, property described in clause (1).

§ 713. Official mail: free transmission

Units and headquarters of the National Guard, whether or not in Federal service, have the same privilege of free mailing of official matter as the Department of Defense.

PARTS OF TITLE 10 ADOPTED FOR COAST AND GEODETIC SURVEY

SEC. 3. (a) The rules of law that apply to the Armed Forces under the following provisions of title 10, Armed Forces, United States Code, including changes in those rules made after the effective date of this Act, apply also to the Coast and Geodetic Survey:

(1) Chapter 61, Retirement or Separation for Physical Disability.

(2) Chapter 69, Retired Grade, except sections 1375 and 1376 (a).

(3) Chapter 71, Computation of Retired Pay, except formula No. 3 of section 1401.

(4) Chapter 73, Annuities Based on Retired or Retainer Pay.

(5) Chapter 75, Death Benefits; Care of the Dead.

(6) Such other provisions of subtitle A as may be adopted for applicability to the Coast and Geodetic Survey by any other provision of law.

(b) The authority vested by title 10, United States Code, in the "military departments" or "the Secretary concerned" with respect to the provisions of law referred to in subsection (a) shall be exercised, with respect to the Coast and Geodetic Survey, by the Secretary of Commerce or his designee.

AMENDMENTS TO PUBLIC HEALTH SERVICE ACT

SEC. 4. Title II of the Public Health Service Act is amended by adding the following at the end thereof:

"SEC. 221. (a) Commissioned officers of the Service or their surviving beneficiaries are entitled to all the rights, benefits, privileges, and immunities now or hereafter provided for commissioned officers of the Army or their surviving beneficiaries under the following chapters of title 10, United States Code:

"(1) Chapter 55, Voting by Members of the Armed Forces, but only when commissioned officers of the Service are entitled to military benefits under section 212 of this Act.

"(2) Chapter 61, Retirement or Separation for Physical Disability.

"(3) Chapter 69, Retired Grade, except sections 1375 and 1376 (a).

"(4) Chapter 71, Computation of Retired Pay, except formula No. 3 of section 1401.

"(5) Chapter 73, Annuities Based on Retired or Retainer Pay.

"(6) Chapter 75, Death Benefits; Care of the Dead.

"(7) Chapter 163, Military Claims, but only when commissioned officers of the Service are entitled to military benefits under section 212 of this Act.

“(b) The authority vested by title 10, United States Code, in the ‘military departments’ or ‘the Secretary concerned’ with respect to the rights, privileges, immunities, and benefits referred to in subsection (a) shall be exercised, with respect to commissioned officers of the Service, by the Secretary of Health, Education, and Welfare or his designee.”

SEC. 5. Section 211 (g) of the Public Health Service Act is amended to read as follows:

“(g) For the purposes of retirement or separation for physical disability under chapter 61 of title 10, United States Code, a commissioned officer of the Service shall be credited, in addition to the service described in section 1208 (a) (2) of that title, with his service, other than commissioned service, with the Public Health Service. For such purposes, section 1208 (a) (2) is applicable to officers of the Reserve Corps and to officers of the Regular Corps.”

AMENDMENTS TO TITLE 14, COAST GUARD

SEC. 6. Section 41 of title 14, United States Code, is amended to read as follows:

“§ 41. Grades and ratings

“In the Coast Guard there shall be a vice admiral; rear admirals; captains; commanders; lieutenant commanders; lieutenants; lieutenants (junior grade); ensigns; chief warrant officers, W-4; chief warrant officers, W-3; chief warrant officers, W-2; cadets; warrant officers, W-1; and enlisted men. Enlisted men shall be distributed in ratings established by the Secretary.”

SEC. 7. (a) Title 14, United States Code, is amended by inserting the following section before section 351:

“§ 350. Recruiting campaigns

“The Secretary shall initiate and carry forward an intensified voluntary enlistment campaign to obtain the required personnel strengths.”

(b) The analysis of chapter 11, title 14, United States Code, is amended by inserting the following item:

“350. Recruiting campaigns.”

SEC. 8. (a) Section 351 of title 14, United States Code, is amended to read as follows:

“§ 351. Enlistments; term, grade

“(a) Under regulations prescribed by the Secretary, the Commandant may enlist men for minority or terms of full years not exceeding six years.

“(b) The Secretary shall prescribe the grades or ratings for persons enlisting in the Regular Coast Guard.”

(b) The analysis of chapter 11, title 14, United States Code, is amended by striking out “351. Enlistments.” and inserting in place thereof the following item:

“351. Enlistments: term, grade.”

SEC. 9. (a) Title 14, United States Code, is amended by inserting the following new sections after section 434:

“§ 435. Temporary appointments in time of war or national emergency

“(a) Temporary appointments may be made under this section only in time of war or during a national emergency declared by the President.

“(b) Temporary appointments in the Regular Coast Guard in grades not above lieutenant may be made from warrant officers and chief and first-class petty officers of the Regular Coast Guard including retired members on active duty.

“(c) Temporary appointments in the Coast Guard Reserve in grades not above lieutenant may be made from warrant officers and chief and first-class petty officers of the Coast Guard Reserve on active duty.

“(d) Temporary appointments in warrant officer grades under this section shall be made by the Secretary under such regulations as he prescribes. Such appointments shall be made by warrant if in the grade of warrant officer, W-1, or by commission if in a higher warrant officer grade.

“(e) Temporary appointments under this section in grades above chief warrant officer, W-4, shall be made under regulations prescribed by the President and in such numbers as he determines the needs of the service require. Such appointments shall be made by the President alone.

“(f) Temporary appointments under this section do not change the permanent, probationary, or acting status of members so appointed, prejudice them in regard to promotion or appointment, or abridge their rights or benefits. A member who receives a temporary appointment under this section may not suffer any reduction in the pay and allowances to which he was entitled at the time of his appointment.

“(g) Each temporary appointment under this section, unless expressly declined, is, without formal acceptance, regarded as accepted on the date made, and the member so appointed is entitled to the pay and allowances of the grade to which appointed from that date.

“(h) A temporary appointment under this section is effective for such periods as the President determines. However, no such appointment may be effective later than—

“(1) six months after the end of the war or national emergency;

or

“(2) the date the appointee is released from active duty; whichever is earlier.

“(i) When his temporary appointment under this section is terminated or expires, each member of the Coast Guard on active duty shall have the grade he would hold if he had not received any such appointment.”

“§ 436. Temporary promotions in time of war or national emergency

“(a) Promotions may be made under this section only in time of war or during a national emergency declared by the President.

“(b) The President may promote to a higher grade any member of the Regular Coast Guard or the Coast Guard Reserve serving on active duty in the grade of ensign or above. Such promotions shall be made under such regulations as the President prescribes and in such numbers as he determines the needs of the service require.

“(c) The Secretary, under such regulations as he prescribes, may promote to the next higher warrant officer grade any member of the Regular Coast Guard or the Coast Guard Reserve serving on active duty in a warrant officer grade below chief warrant officer, W-4.

“(d) The grade of commodore in the Coast Guard is established for the purposes of this section.

“(e) Promotions under this section shall be made by temporary appointments. Each such appointment to the grade of commodore or above shall be made by the President, by and with the advice and consent of the Senate. Each such appointment to a warrant officer grade shall be made by the Secretary, by commission. All other temporary appointments under this section shall be made by the President alone.

“(f) Temporary promotions under this section to the grade of lieutenant or above may be made only upon the recommendation of a board of officers convened for that purpose. In addition to recommending officers for promotion, a board so convened shall also make the report required by section 437 of this title.

“(g) Each temporary appointment under this section, unless expressly declined, is, without formal acceptance, regarded as accepted on the date made, and the member so appointed is entitled to the pay and allowances of the grade to which promoted from that date.

“(h) Temporary appointments under this section do not change the permanent, probationary, or acting status of members so appointed, prejudice them in regard to other promotions or appointments, or abridge their rights or benefits. A member who receives a temporary appointment under this section may not suffer any reduction in the pay and allowances to which he was entitled at the time of his appointment.

“(i) Temporary appointments under this section are effective for such periods as the President determines. However, no such appointment may be effective later than—

“(1) six months after the end of the war or national emergency;

or

“(2) the date the appointee is released from active duty; whichever is earlier.

“(j) When his temporary appointment under this section is terminated or expires, each member of the Coast Guard on active duty shall have the grade he would hold if he had not received any such appointment.”

“§ 437. Officers having less than 20 years of service; discharge during war or emergency for unsatisfactory performance of duty

“(a) A board of officers convened under section 436 of this title to recommend officers for promotion shall report, from among the officers whose names are presented to it for consideration, the name of each officer on active duty with less than 20 years of service whose record, in the opinion of the board, indicates (1) unsatisfactory performance of duty in his present grade, and (2) that he would not satisfactorily perform the duties of a higher grade.

“(b) An officer in the Regular Coast Guard not on a retired list holding a permanent appointment in the grade of warrant officer,

W-1, or above, whose name is reported under this section shall, except as otherwise provided in this section, be honorably discharged on the first day of the fourth month following that in which his name is so reported.

“(c) An officer who is under consideration for or undergoing disciplinary action may not be discharged under this section before the final disposition of his case. Thereafter, he shall be separated from the Coast Guard either under this section or under another provision of law, in the discretion of the Secretary.

“(d) An officer holding a permanent appointment as a warrant officer and temporarily appointed to a higher grade, whose name is reported under this section, has the option, instead of being discharged under this section, of reverting to the grade and status he would hold if he had not been so temporarily appointed or promoted.

“(e) In a computation to determine the grade and status to which an officer may revert under this section, all active service as a temporary or reserve officer is included.

“(f) An officer discharged under this section is entitled to a lump-sum payment equal to two months' basic pay at the time of discharge multiplied by the number of years of commissioned service, but the payment may not be more than one year's basic pay.”

“§ 438. Laws not applicable to warrant officers of former Life Saving Service, Lighthouse Service, Bureau of Marine Inspection and Navigation, and Bureau of Customs

“Sections 101, 515, 555-557, 559-565, 597-599, 745, 1164-1167, 1255, 1263, 1293, 1371, and 1401 of title 10, and section 438 of this title, do not affect any right, privilege, or benefit provided for warrant officers by section 431, 432, or 433 of this title.”

(b) The analysis of chapter 11, title 14, United States Code, is amended by adding the following items at the end thereof:

“435. Temporary appointments in time of war or national emergency.

“436. Temporary promotions in time of war or national emergency.

“437. Officers having less than 20 years' service; discharge during war or emergency for unsatisfactory performance of duty.

“438. Laws not applicable to warrant officers of former Life Saving Service, Lighthouse Service, Bureau of Marine Inspection and Navigation, and Bureau of Customs.”

SEC. 10. (a) Title 14, United States Code, is amended by inserting the following new section after section 462:

“§ 462a. Retired rear admirals; active duty pay and retired pay after two years of active duty

“An officer holding a permanent appointment in the grade of rear admiral on the retired list who is entitled to the pay of the lower half of that grade, and who, in time of war or national emergency, serves satisfactorily on active duty for two years in that grade or in a higher grade, is entitled—

“(1) when on active duty, to the basic pay and allowances of a rear admiral of the upper half; and

“(2) when not on active duty, to retired pay equal to 75 percent of the basic pay of a rear admiral of the upper half.”

(b) The analysis of chapter 13, title 14, United States Code, is amended by inserting the following item:

"462a. Retired rear admirals; active duty pay and retired pay after two years of active duty."

SEC. 11. (a) Title 14, United States Code, is amended by inserting the following new section after section 471:

"§ 471a. Motor vehicles; transportation on permanent change of station

"When a member of the Coast Guard is ordered to make a permanent change of station, one motor vehicle owned by him for his personal use may be transported to his new station on a Government-owned vessel."

(b) The analysis of chapter 13, title 14, United States Code, is amended by inserting the following item:

"471a. Motor vehicles; transportation on permanent change of station."

SEC. 12. (a) Title 14, United States Code, is amended by inserting the following new section after section 492:

"§ 492a. Distinguished flying cross

"The President may present, but not in the name of Congress, a distinguished flying cross of appropriate design, with accompanying ribbon, to any person who, while serving in any capacity with the Coast Guard, distinguishes himself by heroism or extraordinary achievement while participating in an aerial flight."

(b) The analysis of chapter 13, title 14, United States Code, is amended by inserting the following item:

"492a. Distinguished flying cross."

SEC. 13. Sections 494 and 497 of title 14, United States Code, are amended by inserting the words "distinguished flying cross," after the words "distinguished service medal,".

SEC. 14. (a) Title 14, United States Code, is amended by inserting the following new section after section 509:

§ 510. Shore patrol duty; payment of expenses

"An officer or cadet of the Coast Guard who is assigned shore patrol duty away from his vessel or other duty station may be paid his actual expenses."

(b) The analysis of chapter 13, title 14, United States Code, is amended by adding the following item at the end thereof:

"510. Shore patrol duty; payment of expenses."

SEC. 15. (a) Title 14, United States Code, is amended by inserting the following new sections before section 754:

"§ 751a. Organization

"The Coast Guard Reserve is the reserve component of the Coast Guard. It shall be organized, administered, trained, and supplied under the direction of the Commandant of the Coast Guard. The departments and offices of the Coast Guard shall hold the same relation and responsibility to the Coast Guard Reserve as they do to the Regular Establishment."

“§ 752a. Authorized strength

“Whenever the authorized strength of the Coast Guard Reserve is not prescribed by law, it shall be prescribed by the President. Subject to the authorized strength of the Coast Guard Reserve, the authorized strength in members in each grade is that which the Secretary determines to be necessary to provide for mobilization requirements. The Secretary shall review those determinations at least once each year and revise them if he considers it necessary. No member of the Coast Guard Reserve may be reduced in his reserve grade without his consent as a result of such a determination.”

“§ 753a. Coast Guard Reserve Policy Board

“A Coast Guard Reserve Policy Board shall be convened at least once a year at the seat of government to consider, recommend, and report to the Secretary on reserve policy matters. At least half of the members of the Board must be officers of the Coast Guard Reserve.”

(b) The analysis of chapter 21, title 14, United States Code, is amended by inserting the following items:

“751a. Organization.

“752a. Authorized strength.

“753a. Coast Guard Reserve Policy Board.”

SEC. 16. (a) Title 14, United States Code, is amended by inserting the following new sections after section 757:

“§ 758a. Reserve student aviation pilots; reserve aviation pilots; appointments in commissioned grade

“(a) Under such regulations as the Secretary prescribes, enlisted members of the Coast Guard Reserve may be designated as student aviation pilots.

“(b) A member who is not a qualified aviator may not be designated as a student aviation pilot unless he agrees in writing, with the consent of his parent or guardian if he is a minor, to serve on active duty for a period of two years after successfully completing flight training, unless sooner released. Such a student aviation pilot may be released from active duty or discharged at any time by any administrative authority prescribed by the Secretary.

“(c) If he is a qualified civilian aviator, a student aviation pilot may be given a brief refresher course in flight training.

“(d) While he is in flight training, a student aviation pilot is entitled to have uniforms and equipment issued to him at Government expense.

“(e) Under regulations prescribed by the Secretary, a student aviation pilot of the Coast Guard Reserve may be designated an aviation pilot upon the successful completion of flight training.

“(f) While on active duty, an aviation pilot of the Coast Guard Reserve is entitled to the pay of an enlisted member in pay grade E-5, or that of his grade, whichever is greater.

“(g) In time of peace, an aviation pilot who is obliged under subsection (b) to serve on active duty for a period of two years may serve, with his consent, for an additional period of not more than two years.

“(h) An aviation pilot of the Coast Guard Reserve may be released from active duty or discharged at any time by any administrative authority prescribed by the Secretary.

"(i) An aviation pilot of the Coast Guard Reserve may, if qualified under regulations prescribed by the Secretary, be appointed an ensign in the Coast Guard Reserve."

"§ 759a. Wartime appointments or promotions; retention of grade upon release from active duty

"(a) A member of the Coast Guard Reserve who, while on active duty, is promoted under section 436 of this title or appointed under section 435 of this title is entitled, upon release from that duty, to the highest grade satisfactorily held by reason of such a promotion or appointment as determined by the Secretary.

"(b) If a member so released is recalled to active duty, he shall, unless otherwise entitled to a higher grade, be recalled in the grade given him under subsection (a)."

(b) The analysis of chapter 21, title 14, United States Code, is amended by inserting the following items:

"758a. Reserve student aviation pilots; reserve aviation pilots; appointments in commissioned grade.

"759a. Wartime appointments or promotions; retention of grade upon release from active duty."

SEC. 17. Section 762 of title 14, United States Code, is amended by adding the following new subsection:

"(e) The husband of a member of the Women's Reserve of the Coast Guard may not be considered a dependent unless he is in fact dependent on her for over half of his support; and a child of such a member may not be considered a dependent unless he is in fact dependent on her for over half of his support."

AMENDMENTS TO TITLE 18, CRIMES AND CRIMINAL PROCEDURE

SEC. 18. (a) Title 18, United States Code, is amended by inserting the following new section after section 1384:

"§ 1385. Use of Army and Air Force as posse comitatus

"Whoever, except in cases and under circumstances expressly authorized by the Constitution or Act of Congress, willfully uses any part of the Army or the Air Force as a posse comitatus or otherwise to execute the laws shall be fined not more than \$10,000 or imprisoned not more than two years, or both. This section does not apply in Alaska."

(b) The analysis of chapter 67 of title 18, United States Code, is amended by adding the following item at the end thereof:

"1385. Use of Army and Air Force as posse comitatus."

AMENDMENTS TO TITLE 28, JUDICIARY AND JUDICIAL PROCEDURE

SEC. 19. (a) Title 28, United States Code, is amended by inserting the following new section after section 1442:

"§ 1442a. Members of armed forces sued or prosecuted

"A civil or criminal prosecution in a court of a State of the United States against a member of the armed forces of the United States

on account of an act done under color of his office or status, or in respect to which he claims any right, title, or authority under a law of the United States respecting the armed forces thereof, or under the law of war, may at any time before the trial or final hearing thereof be removed for trial into the district court of the United States for the district where it is pending in the manner prescribed by law, and it shall thereupon be entered on the docket of the district court, which shall proceed as if the cause had been originally commenced therein and shall have full power to hear and determine the cause."

(b) The analysis of chapter 89, title 28, United States Code, is amended by inserting the following item:

"1442a. Members of armed forces sued or prosecuted."

AMENDMENTS TO CAREER COMPENSATION ACT OF 1949

SEC. 20. (a) Section 201 (e) of the Career Compensation Act of 1949 (37 U. S. C. 232 (e)) is amended by—

(1) striking out the comma after the words "active list" and inserting in place thereof the word "or";

(2) inserting the words ", and all members of the uniformed services, and all members of the Army National Guard and the Air National Guard who are not Reserves of the Army or the Air Force, as the case may be," after the words "when on active duty,";

(3) striking out the word "or" before the words "when participating";

(4) striking out the following words: "and in addition thereto, all members of the National Guard and the Air National Guard when they are entitled by law to receive from the Federal Government the same pay as that authorized for members of the regular components of the uniformed services of corresponding grade or rank,"; and

(5) inserting the following proviso after the first proviso thereof: "*Provided further*, That members of the National Guard called into Federal service for a period of 30 days or less are entitled to pay and allowances from the day of their appearing at the place of company rendezvous, but this provision shall not be construed to authorize any species of expenditure previous to arriving at such places of rendezvous which is not provided by law to be paid after their arrival at such places of rendezvous;"

(b) Section 301 (a) of the Career Compensation Act of 1949 (37 U. S. C. 251 (a)) is amended by inserting the following sentence before the last sentence: "Aviation cadets of the Air Force are entitled to receive the same allowance for subsistence as is now or may hereafter be authorized for officers of the Air Force."

(c) Section 304 of the Career Compensation Act of 1949 (37 U. S. C. 254) is amended by adding the following new subsection at the end thereof:

"(d) Officers entitled to receive basic pay are, while serving as senior members of the Military Staff Committee of the United Nations, in addition to the personal money allowance authorized by subsection (a), entitled to receive a personal money allowance of \$2,200 per annum."

(d) Title III of the Career Compensation Act of 1949 (37 U. S. C. 251 et seq.) is amended by adding the following new sections at the end thereof:

"UNIFORM ALLOWANCES—INITIAL REIMBURSEMENTS

"SEC. 305. (a) An officer of a reserve component is entitled to an initial sum not to exceed \$200 as reimbursement for the purchase of required uniforms and equipment, either—

"(1) upon first reporting for active duty (other than for training) for a period in excess of 90 days; or

"(2) upon completion, as a member of a reserve component, but not as a member of the Army without specification of component or the Air Force without specification of component, of not less than 14 days active duty; or

"(3) after the performance of 14 periods of not less than two hours' duration each, of inactive-duty training as a member in the Ready Reserve of a reserve component: *Provided*, That only duty requiring the wearing of the uniform shall be counted for the purpose of this section: *Provided further*, That any initial uniform reimbursement or allowance heretofore or hereafter received as an officer under the provisions of any other law is a bar to the entitlement for any initial sum authorized under the provisions of this section: *And provided further*, That any individual who has served on active duty as an officer of a regular component of the armed forces of the United States may not be qualified for entitlement under this section by duty performed within two years after separation from such regular component.

"(b) An officer of a reserve component is entitled to an additional sum of not to exceed \$50 for reimbursement for the purchase of required uniforms and equipment, upon completion of each period after July 9, 1952, of four years of service as prescribed in section 1332 (a) (2) of title 10, United States Code, performed in an active status in a reserve component and which shall include at least 28 days of active duty: *Provided*, That any period of active duty for a period in excess of 90 days shall be excluded in determining the period of four years required for eligibility under this subsection: *Provided further*, That a person who receives or has heretofore received a uniform reimbursement or allowance as an officer is not entitled to the reimbursement provided in this subsection until the expiration of not less than four years from the date of entitlement to the last reimbursement or allowance: *And provided further*, That until four years after July 9, 1952, an officer may elect to receive the uniform reimbursement not to exceed \$50 to which he may be entitled under existing regulations issued pursuant to section 302 of the Naval Reserve Act of 1938, as amended, or section 11 of the Act of August 4, 1942, as amended. This subsection does not apply to officers of the Army without component or of the Air Force without component.

"(c) An officer of a reserve component entering on active duty is entitled, for each time of such entry or reentry on active duty of more than ninety days' duration to a further sum not to exceed \$100 as reimbursement for additional uniforms and equipment required on such duty: *Provided*, That the reimbursement provided by this sub-

section is not payable to any officer who, under any provision of law, has received an initial uniform reimbursement or allowance in excess of \$200 during his current tour of active duty or within a period of two years prior to entering on his current tour of active duty: *Provided further*, That the reimbursement provided in this subsection is not payable to any officer entering on active duty within two years after completing a previous period of active duty of more than 90 days' duration.

"(d) The receipt of a uniform and equipment reimbursement as an officer of one of the reserve components is a bar to entitlement to a uniform reimbursement upon transfer to or appointment in another, except where a different uniform is required: *Provided*, That reimbursement for uniforms and equipment upon transfer to or appointment in another reserve component within the limits and under the conditions prescribed by subsections (a) and (c) of this section may be made in accordance with regulations approved by the Secretary of Defense or the Secretary of the Treasury in the case of the Coast Guard when the Coast Guard is operating as a service in the Treasury Department. This subsection does not apply to members of the Army without component or of the Air Force without component.

"(e) Subject to standards, policies, and procedures prescribed by the Secretary of Defense, the Secretary of each military department shall prescribe such regulations as he considers necessary to carry out this section. The Secretary of the Treasury, with the concurrence of the Secretary of the Navy, shall prescribe such regulations as he considers necessary to carry out this section, so far as it relates to the Coast Guard, except when the Coast Guard is operating as a service in the Navy. So far as practicable, regulations for all reserve components shall be uniform."

"UNIFORM GRATUITY UPON TEMPORARY APPOINTMENT

"SEC. 306. Enlisted members of the Navy, Marine Corps, or Coast Guard are entitled to \$250 as a uniform gratuity upon initial appointment under section 5597 of title 10, United States Code, or under section 435 of title 14, United States Code."

(e) Section 501 (a) of the Career Compensation Act of 1949 (37 U. S. C. 301 (a)) is amended by striking out the words "by law and" after the words "to the extent provided for".

(f) Section 501 (b) of the Career Compensation Act of 1949 (37 U. S. C. 301 (b)) is amended by adding the following sentence at the end thereof: "Compensation under this section is not authorized for work or study performed by members of the reserve components in connection with correspondence courses of the armed forces."

AMENDMENT TO NATIONAL SECURITY ACT OF 1947

SEC. 21. Section 302 of the National Security Act of 1947, as amended (63 Stat. 585), is amended to read as follows:

"Sec. 302. The compensation of the Assistant Secretaries of Defense is that prescribed by law for assistant secretaries of executive departments. The Assistant Secretaries shall perform such duties as the Secretary of Defense may prescribe."

AMENDMENTS TO UNIVERSAL MILITARY TRAINING AND SERVICE ACT

SEC. 22. (a) Section 4 (b) of the Universal Military Training and Service Act, as amended (50 App. U. S. C. 454 (b)), is amended by adding the following sentence at the end thereof: "The Secretaries of the Army, Navy, and Air Force, with the approval of the Secretary of Defense (and the Secretary of the Treasury with respect to the United States Coast Guard), may provide, by regulations which shall be as nearly uniform as practicable, for the release from training and service in the armed forces prior to serving the periods required by this subsection of individuals who volunteered for and are accepted into organized units of the Army National Guard and Air National Guard and other reserve components."

(b) Section 4 (d) (3) of the Universal Military Training and Service Act, as amended (50 App. U. S. C. 454 (d) (3)), is amended to read as follows:

"(3) Each person who is inducted into the National Security Training Corps shall serve in the armed forces or the National Security Training Corps for a total of eight years, unless he is sooner discharged because of personal hardship under regulations prescribed by the Secretary of Defense. Each person covered by this subsection who is not a Reserve, and who is qualified, shall, upon his release from training, be transferred to a reserve component of an armed force to complete the service required by this subsection."

(c) Section 4 (f) of the Universal Military Training and Service Act (50 App. U. S. C. 454 (f)) is amended to read as follows:

"(f) Notwithstanding any other provision of law, any person who is inducted into the armed forces under this Act and who, before being inducted, was receiving compensation from any person may, while serving under that induction, receive compensation from that person."

(d) Section 8 of the Universal Military Training and Service Act (50 App. U. S. C. 458) is amended to read as follows:

"SEC. 8. No bounty may be paid to induce any person to be inducted into an armed force. A clothing allowance authorized by law is not a bounty for the purposes of this section. No person liable for training and service under this Act may furnish a substitute for that training or service. No person may be enlisted, inducted, or appointed in an armed force as a substitute for another. No person liable for training and service under section 4 may escape that training and service or be discharged before the end of his period of training and service by paying money or any other valuable thing as consideration for his release from that training and service or liability therefor."

AMENDMENT TO ARMED FORCES LEAVE ACT OF 1946

SEC. 23. Section 3 (a) of the Armed Forces Leave Act of 1946 (37 U. S. C. 31a (a)) is amended by adding the following sentence at the end thereof: "Full-time training, or other full-time duty for a period of more than 29 days, performed by a member of the Army National Guard of the United States or the Air National Guard of the United States in his status as a member of the National Guard under sections 316 and 502-505 of title 32, United States Code, and for which he is entitled to pay, shall be considered active service for the purpose of this subsection."

AMENDMENT TO CANAL ZONE CODE

SEC. 24. Chapter 1 of title 2, Canal Zone Code, is amended by inserting the following new section after section 5:

"5a. The militia of the Canal Zone shall be organized under such rules and regulations, not in conflict with the provisions of title 32, United States Code, as the President prescribes."

AMENDMENT TO ACT OF JUNE 25, 1938, CH. 690

SEC. 25. Section 203 of the Act of June 25, 1938, ch. 690 (52 Stat. 1178), is amended by adding the following at the end thereof:

"A fractional year of six months or more shall be considered a full year for the purposes of this section in computing basic pay. A person eligible to transfer to the Fleet Reserve under this section and under section 6330 of title 10, United States Code, may elect the section under which he is to be transferred."

AMENDMENT TO ACT OF JULY 29, 1941, CH. 327

SEC. 26. Section 1 of the Act of July 29, 1941, ch. 327 (55 Stat. 607), is amended by adding the following at the end thereof:

"If such a school is discontinued, the vessels shall be immediately returned to the United States. No person may be sentenced to or received at such a school as a punishment, or commutation of punishment, for a crime."

AMENDMENT TO ACT OF JULY 23, 1947, CH. 301

SEC. 27. Section 16 of the Act of July 23, 1947, ch. 301 (61 Stat. 413), as amended, is amended to read as follows:

"SEC. 16. Notwithstanding the limitations contained in subsection (a) of section 435, and subsection (a) of section 436, of title 14, United States Code, the authority granted by those sections may be exercised until—

"(1) such time as the Secretary of the Treasury determines that the number of officers holding permanent appointments on the active list of the Coast Guard is equal to 95 percent of the number of such officers authorized by law, exclusive of extra numbers; or

"(2) January 1, 1957;
whichever occurs earlier."

AMENDMENTS TO ACT OF AUGUST 1, 1947, CH. 433

SEC. 28. (a) Subsections (b) and (c) of section 1 of the Act of August 1, 1947, as amended (50 U. S. C. 158), are redesignated as subsections "(a)" and "(b)", respectively.

(b) Section 3 of the Act of August 1, 1947, as amended (50 U. S. C. 159), is amended by deleting the words "Secretary of Defense and the", "in the National Military Establishment and", "the Secretary or", and the word "respectively", wherever it appears.

+

RESERVES AND NATIONAL GUARDSMEN WHO ARE FEDERAL EMPLOYEES

SEC. 29. (a) Each Reserve of the armed forces or member of the National Guard who is an officer or employee of the United States or the District of Columbia, permanent or temporary indefinite, without regard to classification or terminology peculiar to the Civil Service system, is entitled to leave of absence from his duties, without loss of pay, time, or efficiency rating for each day, but not more than 15 days in any calendar year, in which he is on active duty, or is engaged in field or coast defense training under sections 502-505 of title 32, United States Code.

(b) Each person covered by subsection (a) who is ordered to active duty, or to duty under sections 502-505 of title 32, United States Code, is entitled, upon release from duty, to be restored to the position held by him when ordered to duty.

(c) Any Reserve or member of the National Guard may accept any civilian position under the United States or the District of Columbia and may receive the pay incident to that employment in addition to pay and allowances as a Reserve or member of the National Guard. Membership in a reserve component of the armed forces or in the National Guard does not prevent a person from practicing his civilian profession or occupation before, or in connection with, any department of the United States.

(d) When he is not on active duty, or when he is on active duty for training, a Reserve is not considered to be an officer or employee of the United States or a person holding an office of trust or profit or discharging any official function under, or in connection with, the United States because of his appointment, oath, or status, or any duties or functions performed or pay or allowances received in that capacity.

FUND FOR PAYING CERTAIN NATIONAL GUARD OFFICERS

SEC. 30. The pay and allowances for the Chief of the National Guard Bureau and officers ordered to active duty from the Army National Guard of the United States or the Air National Guard of the United States under section 3496 or 6496 of title 10, United States Code, shall be paid out of the funds appropriated for the pay of the Army National Guard or the Air National Guard.

DISBURSEMENT OF PAY OF MEMBERS OF NATIONAL GUARD

SEC. 31. All amounts appropriated for the pay, under section 501 of the Career Compensation Act of 1949, as amended (37 U. S. C. 301), of enlisted members of the Army National Guard of the United States or the Air National Guard of the United States for attending regular periods of duty and instruction shall be disbursed and accounted for by officers and agents of the Finance Corps of the Army or finance officers of the Air Force, as the case may be. All such disbursements shall be made for such three-month periods for

+

the various units of the Army National Guard or the Air National Guard as may be prescribed in regulations issued by the Secretary of the Army or the Secretary of the Air Force, as the case may be, and on pay rolls prepared and authenticated as prescribed in those regulations.

MILITIA: RETENTION OF ANCIENT PRIVILEGES

SEC. 32. (a) Any corps of artillery, cavalry, or infantry existing in any of the States on the passage of the Act of May 8, 1792, which by the laws, customs, or usages of those States has been in continuous existence since the passage of that Act, shall be allowed to retain its ancient privileges, subject, nevertheless, to all duties required by law of militia: *Provided*, That those organizations may be a part of the National Guard and entitled to all the privileges thereof, and shall conform in all respects to the organization, discipline, and training to the National Guard in time of war: *Provided further*, That for purposes of training and when on active duty in the service of the United States they may be assigned to higher units, as the President may direct, and shall be subject to the orders of officers under whom they shall be serving.

(b) The First Corps Cadets, antedating, and continuously existing in the State of Massachusetts since, the Act of May 8, 1792, now designated as the 126th Tank Battalion, 26th Infantry Division, hereby declared to be a corps as defined in subsection (a) of this Act for all purposes thereof and now incorporated in the Organized Militia and a part of the National Guard of Massachusetts, shall be allowed to retain its ancient privileges and organization. The First Corps Cadets is hereby declared to be entitled to a lieutenant colonel in command and a major second in command; and those officers, when federally recognized, are entitled to the pay provided by law for their respective grades: *Provided*, That nothing in this section or other provisions of law shall be considered to be in derogation of any other ancient privileges to which the First Corps Cadets is entitled under the laws, customs, or usages of the State of Massachusetts.

MEDALS AND OTHER DEVICES

SEC. 33. (a) The Secretary of the Army shall procure, and issue without charge to any person entitled thereto, the following service medals, and any ribbon, clasp, star, or similar device prescribed as a part of that medal:

- (1) Civil War campaign medal;
- (2) Indian campaign medal;
- (3) Spanish campaign medal;
- (4) Spanish War service medal;
- (5) Cuban occupation medal;
- (6) Puerto Rico occupation medal;
- (7) Philippine campaign medal;
- (8) Philippine Congressional medal;
- (9) China campaign medal;
- (10) Cuban pacification medal;
- (11) Mexican service medal;

(12) Mexican border service medal;

(13) Victory medal and clasps; and

(14) fourragere as an individual decoration.

(b) Under regulations prescribed by the Secretary, any medal or other device issued under subsection (a) that is lost, destroyed, or becomes unfit for use, without fault or neglect of the owner, may be replaced at cost. However, if the owner is a member of the Army or the Air Force, the medal or device may be replaced without charge.

(c) The Secretary may spend, from any appropriation for the support of the Army, amounts necessary to provide medals and devices under this section.

(d) If a person dies before a medal or device is presented to him under subsection (a), it may be presented to his family.

BACHELOR OF SCIENCE DEGREE FROM MERCHANT MARINE ACADEMY

SEC. 34. Under conditions prescribed by the Secretary of Commerce, the Superintendent of the United States Merchant Marine Academy may confer the degree of bachelor of science upon graduates of the Academy.

DEGREES FOR PERSONS WHO GRADUATED BEFORE ACCREDITING OF SERVICE ACADEMIES

SEC. 35. Under conditions prescribed by the Secretary of the Army, the Secretary of the Navy, or the Secretary of Commerce, as the case may be, the Superintendent of the United States Military Academy, the Superintendent of the United States Naval Academy, or the Superintendent of the United States Merchant Marine Academy, respectively, may confer the degree of bachelor of science upon living graduates of that Academy who were graduated before the date of accrediting of that Academy and who have met the requirements of that Academy for that degree.

PAYMENT OF OFFICERS OF CORPS OF ENGINEERS

SEC. 36. Regular officers of the Corps of Engineers of the Army, and reserve officers of the Army who are assigned to the Corps of Engineers, who are employed primarily on duty connected with non-military public works prosecuted under the direction of the Chief of Engineers, including river and harbor improvements, flood control, and other such works, shall, while so employed, be paid their pay and allowances from the appropriation for the works upon which they are employed.

NITRATE PLANTS

SEC. 37. (a) The President of the United States may make, or cause to be made, such investigation as in his judgment is necessary to determine the best, cheapest, and most available means for the production of nitrates and other products for munitions of war and useful in the manufacture of fertilizers and other useful products by water power or any other power as in his judgment is the best and

cheapest to use; and is also hereby authorized to designate for the exclusive use of the United States, if in his judgment such means is best and cheapest, such site or sites, upon any navigable or nonnavigable river or rivers or upon the public lands, as in his opinion will be necessary for national defense; and is further authorized to construct, maintain, and operate, at or on any site or sites so designated, dams, locks, improvements to navigation, power houses, and other plants and equipment or other means than water power as in his judgment is the best and cheapest, necessary or convenient for the generation of electrical or other power and for the production of nitrates or other products needed for munitions of war and useful in the manufacture of fertilizers and other useful products.

(b) The President is authorized to lease, buy, or acquire, by condemnation, gift, grant, or devise, such lands and rights of way as may be necessary for the construction and operation of such plants, and to take from any lands of the United States, or to buy or acquire by condemnation materials, minerals, and processes, patented or otherwise, necessary for the construction and operation of such plants and for the manufacture of such products.

(c) The products of such plants shall be used by the President for military and naval purposes to the extent that he may deem necessary, and any surplus which he shall determine is not required shall be sold and disposed of by him under such regulations as he may prescribe.

(d) The President is hereby authorized to employ such officers, agents, or agencies as may in his discretion be necessary to enable him to carry out the purposes herein specified, and to authorize and require such officers, agents, or agencies to perform any and all of the duties imposed upon him by the provisions hereof.

(e) The plant or plants provided for under this section shall be constructed and operated solely by the Government and not in conjunction with any other industry or enterprise carried on by private capital.

RETIRED GRADE FOR CERTAIN GENERAL OFFICERS

SEC. 38. The President, by and with the advice and consent of the Senate, may in his discretion extend the privilege granted by sections 3962 (a) and 8962 (a) of title 10, United States Code, to officers, heretofore or hereafter retired, who served in the grade of general or lieutenant general after December 7, 1941, and before July 1, 1946.

ADDITIONAL SERVICE CREDITABLE TO CERTAIN REGULARS

SEC. 39. In addition to service with which he may be credited under section 1208 (a) (2) of title 10, United States Code, a member of a regular component of the armed forces shall be credited, for the purposes of chapter 61 of title 10, United States Code, with all service as—

(1) a cadet at the United States Military Academy, if appointed before August 24, 1912;

(2) a midshipman at the United States Naval Academy, if appointed before March 4, 1913;

- (3) an Army field clerk: and
- (4) a field clerk, Army Quartermaster Corps.

AVAILABILITY OF CERTAIN MILITARY APPROPRIATIONS

SEC. 40. Moneys appropriated to the Departments of the Army, Navy, or Air Force for procurement of technical military equipment and supplies, the construction of public works, and for research and development, including moneys appropriated to the Department of the Navy for the procurement, construction, and research and development of guided missiles, remain available until spent unless otherwise provided in the appropriation act concerned.

INDEFINITE APPOINTMENTS FOR CERTAIN RESERVES

SEC. 41. Each person who was a reserve officer on July 9, 1952, and who did not hold an appointment for an indefinite term on that date, shall be given an appointment for an indefinite term in place of the appointment he then held, if after written notification by competent authority before July 2, 1953, the officer agrees in writing to have that appointment continued for an indefinite term. In the event such officer does not agree in writing, the term of his current appointment shall not be changed by this section.

PHILIPPINE SCOUTS

SEC. 42. The President is authorized to form the Philippine Scouts into such branches and tactical units as he may deem expedient, within the limit of strength prescribed by law, organized similarly to those of the Regular Army.

REAL PROPERTY TRANSACTIONS OF FEDERAL CIVIL DEFENSE ADMINISTRATION

SEC. 43. (a) The Administrator of the Federal Civil Defense Administration, or his designee, must come to an agreement with the Committees on Armed Services of the Senate and the House of Representatives before entering into any of the following transactions by or for the use of that administration:

- (1) An acquisition of fee title to any real property, if the estimated price is more than \$25,000.
- (2) A lease of any real property to the United States, if the estimated annual rental is more than \$25,000.
- (3) A lease of real property owned by the United States, if the estimated annual rental is more than \$25,000.
- (4) A transfer of real property owned by the United States to another Federal agency or to a State, if the estimated value is more than \$25,000.
- (5) A report of excess real property owned by the United States to a disposal agency, if the estimated value is more than \$25,000.

If a transaction covered by clause (1) or (2) is part of a project, the agreement must be based on the general plan for that project, including an estimate of the total cost of the lands to be acquired or leases to be made.

(b) The Administrator shall report quarterly to the Committees on Armed Services of the Senate and the House of Representatives on transactions described in subsection (a) that involve an estimated value of more than \$5,000 but not more than \$25,000.

(c) This section applies only to real property in the United States, Alaska, Hawaii, and Puerto Rico. It does not apply to real property for river and harbor projects or flood-control projects, or to leases of Government-owned real property for agricultural or grazing purposes.

(d) A statement in an instrument of conveyance, including a lease, that the requirements of this section have been met, or that the conveyance is not subject to this section, is conclusive.

APPOINTMENT OF UNITED STATES MILITARY ACADEMY GRADUATES IN AIR FORCE

SEC. 44. (a) Notwithstanding any other provision of law, a cadet who graduates from the United States Military Academy may, upon graduation and before the effective date of section 541 of title 10, United States Code, be appointed a second lieutenant in the Regular Air Force.

(b) Notwithstanding any other provision of law, no person who was a cadet at the United States Military Academy may be originally appointed in a commissioned grade in the Regular Air Force under this section before the date on which his classmates at the Academy are graduated and appointed as officers. No person who was a cadet at, but did not graduate from, the Academy may be credited, upon appointment as a commissioned officer of the Regular Air Force, with longer service than that credited to any member of his class at the Academy whose service in the Air Force, or in the Army and the Air Force, has been continuous since graduation.

(c) A graduate of the United States Military Academy who is originally appointed a second lieutenant in the Regular Air Force under this section is not entitled to any service credit under this section.

(d) Rank among graduates of each class of the United States Military Academy who, upon graduation, are appointed in the Regular Air Force under this section shall be fixed under regulations prescribed by the Secretary of the Air Force.

(e) The authorized strength in any regular grade is automatically increased to the minimum extent necessary to give effect to each appointment made under this section. An authorized strength so increased is increased for no other purpose, and while he holds that grade the officer whose appointment caused the increase is counted for the purpose of determining when other appointments, not under this section, may be made in that grade.

PROHIBITION OF COLLECTIONS FROM ASSIGNEES, ETC.

SEC. 45. 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 assignors, transferors, or allottees.

REGULAR WARRANT OFFICERS: DEFERMENT OF SEPARATION WITH COMPLETION OF 20 YEARS OF SERVICE OR AT AGE 60

SEC. 46. (a) The separation of any person who, on November 1, 1954, was a male permanent warrant officer of a regular component of an armed force, and who upon attaining the age of 62 has completed less than 20 years of active service that could be credited to him under section 511 of the Career Compensation Act of 1949 (37 U. S. C. 311), may be deferred by the Secretary concerned until he completes 20 years of that service, but not later than that date which is 60 days after the date on which he attains the age of 64.

(b) The separation of any person who, on November 1, 1954, was a female permanent warrant officer of a regular component of an armed force, and who upon attaining the age of 55 has completed less than 20 years of active service that could be credited to her under section 511 of the Career Compensation Act of 1949 (37 U. S. C. 311), may be deferred by the Secretary concerned until she completes 20 years of that service, but not later than that date which is 60 days after the date on which she attains the age of 60.

AMENDMENT TO ACT OF AUGUST 10, 1946, CH. 952

SEC. 47. Section 9 of the Act of August 10, 1946, ch. 952 (60 Stat. 997), is amended to read as follows:

"SEC. 9. Members of the Navy and Marine Corps who become eligible and apply for transfer to the Fleet Reserve or Fleet Marine Corps Reserve and members of the Fleet Reserve and Fleet Marine Corps Reserve may elect to receive retainer and retired pay computed under the provisions of this Act and sections 6330 and 6331 of title 10, United States Code, or under laws in effect on August 9, 1946."

**SUSPENSION OF CERTAIN SECTIONS OF TITLE 10 AND
AMENDMENTS TO OFFICER PERSONNEL ACT OF 1947**

SEC. 48. (a) Except as they may apply to women officers of the Regular Navy or the Regular Marine Corps appointed under section 5590 of title 10, United States Code, enacted by section 1 of this Act, the following sections of title 10 cease to operate whenever the number of male officers serving on active duty in the grade of ensign or above in the line of the Navy does not exceed the number of male officers holding permanent appointments in the grade of ensign or above on the active list in the line of the Regular Navy: Sections 5505, 5508, 5596, 5651-5663, 5701-5703, 5705-5711, 5751, 5753-5759, 5761, 5762, 5764-5770, 5785, 5786, 5791, 6371-6384, 6386, 6407.

(b) For the purposes of subsection (a), the following officers may not be considered officers serving on active duty:

- (1) Retired officers.
- (2) Officers of the Naval Reserve assigned to active duty for training.
- (3) Officers of the Naval Reserve ordered to active duty in connection with organizing, administering, recruiting, instructing, or drilling the Naval Reserve or the Marine Corps Reserve.
- (4) Officers of the Naval Reserve ordered to temporary active duty for the purpose of prosecuting special work.

(c) Title IV of the Officer Personnel Act of 1947 (61 Stat. 869), as amended, is amended by adding the following new section at the end thereof:

"SEC. 437. (a) Except when suspended under section 426 (c), this Act is operative only when the number of male officers serving on active duty in the grade of ensign or above in the line of the Navy does not exceed the number of male officers holding permanent appointments in the grade of ensign or above on the active list in the line of the Regular Navy.

(b) For the purposes of subsection (a), the following officers may not be considered officers serving on active duty:

- (1) Retired officers.
- (2) Officers of the Naval Reserve assigned to active duty for training.
- (3) Officers of the Naval Reserve ordered to active duty in connection with organizing, administering, recruiting, instructing, or drilling the Naval Reserve or the Marine Corps Reserve.
- (4) Officers of the Naval Reserve ordered to temporary active duty for the purpose of prosecuting special work.

(c) This Act does not apply to women officers appointed in the Regular Navy or the Regular Marine Corps under section 5590 of title 10, United States Code."

(d) Sections 411 (a), 416, 421, 423, and 430 of the Officer Personnel Act of 1947 (34 U. S. C. 211e, 306p, 306q, 306s, 410p) are amended by striking out the words "titles I through IV" wherever they appear and inserting in place thereof the words "titles I and II".

SAVING AND SEVERABILITY CLAUSES

SEC. 49. (a) In sections 1-48 of this Act, it is the legislative purpose to restate, without substantive change, the law replaced by those sections on the effective date of this Act. However, laws effective after March 31, 1955, that are inconsistent with this Act shall be considered as superseding it to the extent of the inconsistency.

(b) References that other laws, regulations, and orders make to the replaced law shall be considered to be made to the corresponding provisions of sections 1-48.

(c) Actions taken and offenses committed under the replaced law shall be considered to have been taken or committed under the corresponding provisions of sections 1-48.

(d) If a part of this Act is invalid, all valid parts that are severable from the invalid part remain in effect. If a part of this Act is invalid in one or more of its applications, the part remains in effect in all valid applications that are severable from the invalid applications.

(e) In chapter 47 of title 10, United States Code, enacted by section 1 of this Act, no inference of a legislative construction is to be drawn from the part in which any article is placed nor from the catchlines of the part or the article as set out in that chapter.

(f) The enactment of this Act does not increase or decrease the pay or allowances, including retired pay and retainer pay, of any person.

(g) The enactment of this Act does not affect the status of persons who, on the effective date of this Act, have the status of warrant officers of the Army Mine Planter Service.

RESTATEMENT OF SUSPENDED OR TEMPORARILY SUPERSEDED PROVISIONS

SEC. 50. If on the effective date of this Act a provision of law that is restated in this Act and repealed by section 53 would have been in a suspended or temporarily superseded status but for its repeal, the provisions of this Act that restate that provision have the same suspended or temporarily superseded status.

EFFECTIVE DATE OF UNIFORM CODE OF MILITARY JUSTICE

SEC. 51. Chapter 47 of title 10, United States Code, enacted by section 1 of this Act, takes effect January 1, 1957.

+

**EFFECTIVE DATES OF CERTAIN SECTIONS OF TITLE
10 RELATING TO UNITED STATES AIR FORCE
ACADEMY**

SEC. 52. (a) Section 541 of title 10, United States Code, enacted by section 1 of this Act, takes effect (1) in the year in which the initial class graduates from the United States Air Force Academy, or (2) upon the rescission of the agreement under which graduates of the United States Military Academy and the United States Naval Academy may volunteer for appointment in the Air Force, whichever is earlier.

(b) Section 9342 (a) of title 10, United States Code, enacted by section 1 of this Act, takes effect four years after the entrance of the initial class at the United States Air Force Academy.

REPEAL PROVISIONS

SEC. 53. The following laws are repealed except with respect to rights and duties that matured, penalties that were incurred, and proceedings that were begun, before the effective date of this act and except as provided in section 49:

SCHEDULE OF LAWS REPEALED

a. Revised Statutes

R. S.		U. S. Code		R. S.		U. S. Code	
Section	Title	Section	Section	Section	Title	Section	Section
214	5.....	181		431	5.....	457	
215	5.....	185, 186		432	5.....	458	
216	5.....	190		436	5.....	463	
217	5.....	191		565	34.....	1147	
218	5.....	198		1006	34.....	1145	
220	10.....	1363		1095	Uncodified.....		
224	5.....	199		1096	Uncodified.....		
225	10.....	1302, 1303		1097	Uncodified.....		
228	5.....	215		1098	10.....	498	
229	5.....	216		1111	10.....	1140, 1161	
286	34.....	953		1116	10.....	621	
287	34.....	954		1118	10.....	622	
415	5.....	411		1122	10.....	235	
417	5.....	412		1125	10.....	238	
418	5.....	413		1127	10.....	239	
419	5.....	429		1135	10.....	1269e	
420	5.....	430			34.....	541	
421	5.....	432		1136	10.....	1339	
422	5.....	433, 434		1138	10.....	1315	
423	Uncodified.....			1141	10.....	1195a	
424	5.....	436		1143	10.....	1259d	
425	5.....	437			34.....	541	
426	5.....	438		1144	10.....	1237	
428	5.....	418		1145	10.....	1232	
429	5.....	466		1149	10.....	1239	
430	5.....	431		1150	10.....	1315	

a. Revised Statutes—Continued

R. S. Section	U. S. Code		R. S. Section	U. S. Code	
	Title	Section		Title	Section
1153	10	185	1307	10	908
1158	10	183	1308	10	835
1169	10	82	1309	10	1061
1175	10	726	1310	10	1066
1183	10	176	1311	10	1042
1191	10	1312	1312	10	1065
1192	10	1314	1313	10	1063
1199	10	62	1314	10	1002, 1081
1201	10	63	1317	10	1098
1209	10	521	1319	10	1096
1210	10	522	1320	10	1099
1211	10	524	1322	10	1105
1212	10	528	1323	10	1102
1222	10	576	1324	10	1044
1223	10	577	1325	10	1104
1224	10	495	1327	Uncodified	
1225	10	1182a	1328	Uncodified	
	34	1129, 1130	1329	Uncodified	
1226	10	516, 1392	1330	10	1144
1231	10	1172	1331	10	1041
1232	10	608	1333	10	1080
1234	10	497	1334	10	1131
1237	10	610	1335	10	1132
1242	10	1317	1336	10	1133
1243	10	943	1337	10	1135
1244	10	944	1338	10	1085
1246	10	961	1341	10	1142
1247	10	962	1344-1361	10	1451-1458
1248	10	963	1362	34	1
1249	10	964	1369	34	11
1250	10	965	1370	34	23
1254	10	1025	1373	34	24
1255	10	1024	1374	34	25
1256	10	1023	1375	5	451
1258	10	1021, 1022	1378	34	11
1259	10	990, 996	1380	34	323
1260	10	1178	1382	34	63
1261	10	671a	1383	34	64
1264	10	691	1384	34	65
1266	10	849	1385	34	66
1268	10	861	1389	34	67
1270	10	806	1393	34	76
1274	10	971	1395	34	11
1275	10	984	1396	34	91
1276	10	786	1397	34	95
1285	10	695	1398	34	96
1291	10	893	1410	34	146
1293	10	716b	1411	Uncodified	
1294	10	729	1413	34	11, 79, 141
1296	10	831, 1391	1414	34	142
1298	10	834	1415	34	143
1299	10	875c	1418	34	182
1300	10	875	1419	34	161
1301	10	875b	1420	34	161, 163
1302	10	874	1421	34	177
1303	10	871	1422	34	201
1304	10	872	1426	34	192

a. Revised Statutes—Continued

R. S.		U. S. Code		R. S.		U. S. Code	
Section	Title	Section		Section	Title	Section	
1427	34.....	193		1504	34.....	282	
1428	34.....	211		1505	34.....	283	
1429	34.....	194		1506	34.....	341	
1430	34.....	219		1507	34.....	342	
1431	34.....	220		1508	34.....	345	
1432	34.....	218		1509	34.....	346	
1433	34.....	217		1510	34.....	347	
1434	34.....	216		1511	34.....	1021	
1436	34.....	225		1512	34.....	1031	
1437	10.....	1366		1515	34.....	1043	
	34.....	447		1516	34.....	1044	
1438	34.....	144		1518	34.....	1046	
1439	34.....	145		1519	34.....	1053	
1440	34.....	226		1520	Uncodified.....		
1442	34.....	228		1521	34.....	1057	
1443	34.....	381		1526	34.....	1056	
1448	34.....	411		1527	34.....	1101	
1449	34.....	413		1532	34.....	462	
1450	34.....	414		1533	34.....	463	
1451	34.....	415		1534	34.....	452	
1452	34.....	416		1535	34.....	453	
1453	34.....	417		1542	34.....	501	
1455	34.....	412		1543	34.....	502	
1456	34.....	385		1544	34.....	507	
1457	34.....	389		1546	34.....	510	
1458	34.....	400		1547	34.....	501	
1459	34.....	401		1549	34.....	529	
1462	34.....	421		1550	34.....	594	
1463	34.....	424		1551	34.....	595	
1464	34.....	425		1554	5.....	418	
1465	34.....	426		1555	5.....	418	
1466	34.....	241		1557	34.....	881	
1467	34.....	242		1560	34.....	862	
1468	34.....	246		1571	34.....	224	
1469	34.....	247		1576	34.....	932	
1470	34.....	248		1582	34.....	904	
1471	5.....	440		1583	34.....	905	
1473	Uncodified.....			1591	34.....	993	
1474	34.....	251		1592	34.....	994	
1475	34.....	251		1593	34.....	998	
1477	34.....	251		1603	34.....	651	
1482	34.....	397		1604	34.....	652	
1483	34.....	258		1605	34.....	670	
1485	34.....	244		1606	34.....	671	
1486	34.....	245		1607	34.....	672	
1487	34.....	913		1609	34.....	694	
1488	34.....	253		1610	34.....	695	
1489	34.....	249		1611	34.....	717	
1490	34.....	250		1616	34.....	711	
1493	34.....	271		1617	34.....	713	
1494	34.....	272		1619	34.....	712	
1495	34.....	273		1620	34.....	714	
1496	34.....	274		1622	34.....	691	
1498	34.....	275		1623	34.....	681	
1499	34.....	276		1664	10.....	1312	
1500	34.....	277		1665	50.....	63	
1501	34.....	278		1666	50.....	55	
1502	34.....	279		1669	50.....	56	
1503	34.....	281		1671	50.....	57	

a. Revised Statutes—Continued

R. S.		U. S. Code		R. S.		U. S. Code	
Section	Title	Section		Section	Title	Section	
1998	10.....	624		4630	34.....	1151	
3715	10.....	1198		4636	34.....	1146	
3725	34.....	576		4637	34.....	1147	
3728	34.....	580		4638	34.....	1148	
3730	34.....	581		4639	34.....	1149	
3731	10.....	1207		4640	34.....	1150	
	34.....	583		4641	34.....	1151	
3748	10.....	1316		4644	34.....	1152	
4613	34.....	1131		4645	34.....	1153	
4614	34.....	1132		4646	34.....	1154	
4615	34.....	1133		4647	34.....	1155	
4617	34.....	1134		4650	34.....	1156	
4618	34.....	1135		4651	34.....	1157	
4619	34.....	1136		4652	34.....	1158	
4621	34.....	1137		4687	33.....	886	
4622	34.....	1138		4688	33.....	887	
4623	34.....	1139		4749	10.....	1433	
4624	34.....	1140		5297	50.....	201	
4625	34.....	1141		5298	50.....	202	
4626	34.....	1142		5299	50.....	203	
4627	34.....	1143		5300	50.....	204	
4628	34.....	1144		5310	50.....	214	
4629	34.....	1145					

b. Statutes at Large

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1798 June 22	56	1	569	Uncodified.....	
1799 Feb. 25	10	1	618	Uncodified.....	
1800 Apr. 22	29	2	39	Uncodified.....	
1801 Mar. 3	20	1, 3.....	2	110	Uncodified.....	
1802 Feb. 6	4	2	129	Uncodified.....	
1809 Mar. 3	33	2.....	2	544	Uncodified.....	
1815 Mar. 3	93	1.....	3	231	Uncodified.....	
1828 May 24	104	4	304	Uncodified.....	

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1832						
May 25	J. Res. III	-----	4	605	Uncodified	-----
1834						
June 30	142	1	4	718	Uncodified	-----
Do....	171	-----	4	742	Uncodified	-----
1837						
Mar. 2	21	-----	5	153	Uncodified	-----
1842						
Aug. 29	267	-----	5	546	Uncodified	-----
Aug. 31	276	-----	5	576	Uncodified	-----
1846						
Aug. 10	176	1 (proviso on p. 100)	9	100	Uncodified	-----
1852						
Aug. 31	109	1 (5th through 9th lines of 2d par. on p. 102.)	10	102	Uncodified	-----
1854						
Mar. 27	J. Res. 8	-----	10	592	Uncodified	-----
1855						
Mar. 3	198	1 (proviso on p. 675; and 1st par. on p. 676.)	10	675, 676	Uncodified	-----
1861						
July 31	31	-----	12	284	Uncodified	-----
Dec. 21	1	8	12	330	Uncodified	-----
1862						
July 16	184	-----	12	587	34	505.
1864						
June 25	151	1	13	182	Uncodified	-----
1870						
July 15	294	20	16	319	10	16.
1874						
Mar. 4	44	-----	18	19	5	187.
June 20	335	(proviso on p. 116)	18	116	Uncodified	-----
June 22	392	-----	18	191	Uncodified	-----
June 23	453	-----	18	203	34	1066.
Do....	458	-----	18	244	10	62.
					Uncodified	-----
Do....	486	-----	18	282	50	52.
1875						
Mar. 1	115	-----	18	337	10	16.
Mar. 3	130	(17th. par. under "War Department.")	18	388	10	198.
Do....	131	(proviso of 1st sentence of 1st par. under "War Department.")	18	410	50	64a.
Do....	133	(4th, 5th, and 10th provisos)	18	453, 454, 455	10	1376.
					50	84.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1875</i>						
Mar. 3	135	(1st proviso, and 2d clause)...	18	467	10.....	1084, 1136.
Do....	155	-----	18	484	34.....	201.
<i>1876</i>						
June 30	159	(last sentence under "Bureau of Construction and Repair.")	19	69	34.....	509.
Do....	159	(2d sentence under "Marine Corps.")	19	71	Uncodified..	-----
July 5	167	-----	19	74	10.....	1182a.
Aug. 7	255	(last par.).....	19	126	34.....	1129, 1130.
Aug. 12	263	-----	19	131	10.....	1067.
Feb. 27	69	1 (2d, 3d, 14th, 17th, 21st, 27th, 28th, 32d through 35th, 40th, and 42d pars.)	19	241, 242, 243, 244	5.....	185, 186, 451.
					10.....	104, 495, 622, 806, 990, 996, 1135, 1178, 1302, 1312, 1339.
					Uncodified..	-----
<i>1878</i>						
Apr. 10	58	-----	20	36	5.....	218.
June 11	180	2 (48th through 56th words of 1st sentence, and 2d sentence.)	20	103	10.....	189 (less 1st sentence).
Do....	180	5 (last sentence).....	20	107	10.....	190.
June 17	260	-----	20	143	34.....	341.
June 18	263	-----	20	145	10.....	15, 500, 664, 728, 801.
Do....	267	-----	20	165	Uncodified..	-----
June 20	359	(19th par. under "Miscellaneous Objects.")	20	223	34.....	276.
					50.....	76.
<i>1879</i>						
Feb. 26	105	-----	20	322	34.....	1126.
Mar. 3	182	(2d proviso under "Miscellaneous Objects.")	20	389	10.....	1459.
Do....	183	(2d par. under "Miscellaneous.")	20	412	50.....	61.
May 12	5	-----	21	3	34.....	161, 182.
June 23	35	(1st proviso under "Miscellaneous.")	21	31	10.....	722.
Do....	35	4, 8.....	21	34, 35	10.....	1071, 1133, 1332.
<i>1880</i>						
June 1	115	(1st proviso).....	21	153	10.....	1074.
June 8	129	-----	21	164	5.....	428.
June 16	235	(2d sentence of 2d par. under "Geological Survey.")	21	274	43.....	33.
<i>1881</i>						
Jan. 20	24	-----	21	317	Uncodified..	-----
Feb. 23	73	2.....	21	338	34.....	161, 182.
Mar. 3	134	(words after last semicolon of 1st par. under "General Expenses.")	21	460	10.....	189.
Do....	147	-----	21	509	Uncodified..	-----
Do....	150	-----	21	510	Uncodified..	-----

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1882						
June 30	254	(3d, 4th, and 5th provisos under "Pay Department.")	22	118	10.....	578, 942, 945, 970.
Do....	254	(1st proviso under "Quartermaster's Department.")	22	119	10.....	801.
Do....	254	3.....	22	122	10.....	873.
Do....	255	(last sentence of 10th par.)	22	123	10.....	1068.
Aug. 5	391	1 (1st proviso on p. 285 to end of page.)	22	285	34.....	1055, 1057.
Do....	391	1 (3d par., and 2d and 3d sentences of 4th par., on p. 286.)	22	286	34.....	386, 402.
Do....	391	2 (last 2 sentences)	22	296	34.....	491.
Do....	395	22	299	50.....	51.
1883						
Mar. 3	93	(2d proviso under "Pay Department.")	22	457	10.....	525.
Do....	97	1 (2d par. on p. 472, as applicable to masters and junior grade lieutenants.)	22	472	34.....	1.
Do....	97	2.....	22	481	34.....	222.
Do....	120	22	487	5.....	218.
Do....	141	5.....	22	599	34.....	492.
1884						
June 26	122	23	60	Uncodified.....
July 5	214	6.....	23	104	10.....	1348.
Do....	217	(last proviso under "Pay Department.")	23	108	10.....	1182a.
Do....	217	(proviso under "Subsistence of the Army.")	23	108	34.....	1129, 1130.
Do....	217	(3d and 9th provisos under "Quartermaster's Department.")	23	109, 111	10.....	1374, 1377.
Do....	217	(last sentence of 1st par. under "Medical Department.")	23	111, 112	10.....	96.
					Uncodified.....
1885						
Jan. 30	43	3.....	23	295	5.....	467.
Feb. 14	67	23	305	10.....	947a.
Mar. 3	360	(provisos under "Armories and Arsenals.")	23	502	50.....	77.
1886						
July 26	781	(2d par. on p. 151)	24	151	50.....	59.
Aug. 4	903	(proviso under "Naval Academy.")	24	268	34.....	1082.
1887						
Jan. 29	72	24	372	10.....	1171.
1888						
May 1	212	(par. before "Public Works.")	25	112	10.....	1127.
June 1	338	25	165	10.....	671a.
Sept. 26	1037	25	491	10.....	1182a.
					34.....	1129, 1130.
Oct. 19	1210	(6th par. on p. 600)	25	600	5.....	417.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1889</i>						
Feb. 8	115	-----	25	657	34	199.
Do....	116	-----	25	657	50	66.
Mar. 1	331	-----	25	781	34	916.
Mar. 2	396	-----	25	878	Uncodified	-----
<i>1890</i>						
Feb. 7	8	-----	26	6	34	598.
Feb. 27	20	-----	26	13	10	523, 526, 527.
Apr. 14	80	-----	26	55	5	200.
					34	597.
June 13	423	(1st proviso under "Quartermaster's Department.")	26	152	10	1334.
July 11	667	(1st 26 words of 2d sentence under "Navy Department.")	26	254	5	420.
Aug. 18	797	(11th clause)	26	316	50	171.
Do....	797	2 (last proviso)	26	320	50	54.
Aug. 30	837	1 (words after semicolon of 7th par. under "Office Expenses.")	26	382	33	887.
Do....	837	1 (last proviso under "Pay")	26	400	10	861a.
Sept. 25	J. Res. 50	-----	26	681	10	1427.
					34	371.
Sept. 30	1125	-----	26	504	10	947a.
Oct. 1	1241	-----	26	562	10	492, 556.
Do....	1266	4 (proviso), 5-8, 9 (1st 35 words.)	26	653, 654	10	215.
Dec. 24	J. Res. 7	(last sentence)	26	1113	10	189.
<i>1891</i>						
Jan. 13	70	-----	26	716	10	1182a.
					34	1129, 1130.
Feb. 5	J. Res. 9	-----	26	1113	10	1183.
Feb. 9	122	-----	26	737	10	695.
Feb. 16	238	-----	26	763	10	1021, 1022.
Feb. 24	284	(7th clause under "Miscellaneous.")	26	773	10	52.
Mar. 2	494	(proviso of last par. on p. 815.)	26	815	Uncodified	-----
Mar. 3	541	(12th through 37th words of 1st par. under "Navy Department.")	26	934	5	421.
<i>1892</i>						
May 9	62	-----	27	27	5	192.
July 16	195	(last par. under "Miscellaneous.")	27	177	10	877.
Do....	195	(last 15 words before proviso under "Subsistence of the Army.")	27	178	34	890.
					10	716b.
Do....	195	(last proviso under "Quartermaster's Department.")	27	178	10	1335.
July 19	206	(2d par. under "Pay of the Navy.")	27	236	Uncodified	-----
Do....	206	(6th par. on p. 243)	27	243	5	429, 437.
Do....	206	(3d par. on p. 245)	27	245	34	222.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1892						
July 23	237	-----	27	262	10.....	1125.
					Uncodified.....	-----
July 27	270	-----	27	276	10.....	94.
					Uncodified.....	-----
July 28	315	-----	27	321	34.....	661, 662.
July 30	328	-----	27	336	10.....	502, 503, 504.
					Uncodified.....	-----
1893						
Feb. 27	168	(3d proviso under "Miscellaneous.")	27	480	10.....	719.
Do....	168	(7th proviso under "Incidental Expenses.")	27	484	10.....	1340.
Mar. 1	186	(3d clause, and 4th proviso)...	27	515, 520	10.....	1076, 1124, 1134.
Mar. 3	212	(1st par. on p. 716).....	27	716	34.....	863.
Do....	212	(1st par. on p. 717).....	27	717	5.....	446.
Nov. 3	13	-----	28	7	10.....	1182a.
					34.....	1129, 1130.
1894						
May 11	J. Res. 26	-----	28	583	10.....	1427.
					34.....	371.
July 26	165	(3d par. on p. 132).....	28	132	5.....	449.
Do....	167	(words after semicolon of 7th clause.)	28	151	10.....	1064.
Aug. 1	179	-----	28	215	10.....	623, 625.
					Uncodified.....	-----
Aug. 6	228	(last sentence of 12th clause under "Miscellaneous.")	28	237	10.....	759.
Aug. 7	232	(proviso under "For Engineer's Office.")	28	246	10.....	190.
1895						
Jan. 12	23	77.....	28	621	5.....	458.
Jan. 16	29	(words after semicolon of 12th clause on p. 630.)	28	630	10.....	1075.
Feb. 12	83	(last sentence of 1st par. under "Subsistence Department.")	28	668	10.....	1197.
Mar. 2	177	(1st 55 words of 2d par., and last sentence of 3d par., under "War Department.")	28	787, 788	5.....	197, 216.
Do....	186	(1st proviso on p. 826).....	28	826	34.....	1127.
1896						
Feb. 18	22	-----	29	8	10.....	1061, 1083, 1137.
Mar. 16	59	(1st proviso under "For Pay of Enlisted Men.")	29	60	10.....	862b.
May 2	J. Res. 51	-----	29	473	10.....	1405.
May 22	231	-----	29	133	5.....	150p.
June 5	331	-----	29	251	5.....	428.
June 10	399	(provisos under "Pay of the Navy.")	29	361	34.....	232, 883, 931.
June 11	J. Res. 62	-----	29	476	34.....	192.
1897						
Jan. 26	92	-----	29	497	10.....	1421.
Feb. 4	146	-----	29	511	10.....	1392.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1897</i>						
Feb. 10	214	(1st proviso under "Permanent Establishment.")	29	519	10.....	1112.
Feb. 13	221	29	526	34.....	322.
June 4	2	(9th par. on p. 39).....	30	39	5.....	460.
Do...	2	(par. under "Soldiers' Home, District of Columbia.")	30	54	24.....	58.
<i>1898</i>						
Mar. 15	69	(last sentence of 7th clause under "Ordnance Department.")	30	326	10.....	1208.
Apr. 11	J. Res. 21	30	737	50.....	178.
Apr. 22	187	30	361	10.....	1.
Apr. 26	191	1-6, 7 (last proviso).....	30	364-366	Uncodified.....	1432.
May 4	234	(12th par. on p. 373).....	30	373	5.....	447.
Do...	234	(last 18 words of 1st par. on p. 374.)	30	374	5.....	457.
Do...	234	(7th and last pars. on p. 380.)	30	380	34.....	21, 23.
Do...	234	(2d sentence under "Armor and Armament.")	30	390	34.....	461.
May 26	363	30	420	10.....	864.
May 28	367	30	421	Uncodified.....
June 17	463	30	474	34.....	121, 33, 887a.
June 29	538	30	525	Uncodified.....
July 7	582	30	720	Uncodified.....
Do...	584	30	721	10.....	864.
July 8	636	30	722	10.....	1126.
<i>1899</i>						
Jan. 12	46	30	784	10.....	878.
Mar. 2	352	(less § 17).....	30	977	10.....	232, 621, 894.
Mar. 3	413	30	1004	34.....	1, 124, 259, 260, 314, 324, 331, 332, 387, 431, 432, 503, 634, 637, 664, 885, 1158a.
Do...	423	(1st proviso under "Ordnance Department.")	30	1073	50.....	66.
Do...	429	363 (proviso) [added].....	10.....	15.
<i>1900</i>						
May 26	586	(3d clause under "Miscellaneous.")	31	209	10.....	9.
Do...	586	(1st proviso under "Ordnance Department.")	31	216	50.....	66.
June 6	786	29 (less last proviso).....	31	330	10.....	15.
Do...	791	(words before semicolon of 1st proviso under "Military Posts.")	31	624	10.....	1338.
Do...	811	31	671	10.....	998.
June 7	859	(1st proviso on p. 685).....	31	685	Uncodified.....
Do...	859	(2d sentence of 7th par. on p. 702.)	31	702	5.....	436.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1901						
Feb. 1	190		31	746	Uncodified	
Feb. 2	192	(less 1st 15 words of last sentence of 1st par. of § 36, and § 38.)	31	748	10.....	107, 240, 334, 556a, 724, 1026a, 1392, 1427.
					34.....	371.
					Uncodified	
Feb. 26	607		31	810	10.....	1182a.
					34.....	1129, 1130.
					10.....	894.
Mar. 2	803	(1st 3 provisos under "Pay of Enlisted Men.")	31	896	10.....	
Do....	803	(9th through 12th provisos under "Miscellaneous.")	31	902, 903	10.....	751, 844.
Do....	804	(1st 3 provisos under "Permanent Establishment.")	31	911, 912	10.....	1096, 1140, 1161, 1163.
Do....	804	(1st proviso under "Pay of Civilians.")	31	914	10.....	1085.
Mar. 3	852	(1st proviso on p. 1108.)	31	1108	Uncodified	
Do....	852	(2d par. on p. 1122.)	31	1122	5.....	461, 465.
Do....	852	(1st par. on p. 1129.)	31	1129	34.....	334.
Do....	852	(7th par. on p. 1132.)	31	1132	Uncodified	
Do....	852	(last par.)	31	1133	34.....	451.
Do....	863		31	1440	34.....	1128.
Mar. 31	943		32	282	10.....	1346.
1902						
June 28	1300	(1st 3 provisos under "Permanent Establishment.")	32	469	10.....	1079, 1147, 1148.
June 30	1328	(proviso under "Pay of Officers of the Line.")	32	508	10.....	851.
July 1	1353		32	629	5.....	199.
Do....	1368	(4th par. on p. 680.)	32	680	34.....	908.
Do....	1368	(3d par. on p. 686.)	32	686	34.....	1031.
1903						
Jan. 12	J. Res. 2		32	1229	10.....	1427.
					34.....	371.
Jan. 21	196		32	775	10.....	457.
					32.....	11, 14, 71, 81a, 81b, 160.
					Uncodified	
Jan. 30	334		32	783	10.....	335, 537.
Feb. 25	775	(proviso under "Record and Pension Office.")	32	884	5.....	195.
Do....	775	(2d par. under "Office of the Chief of Ordnance.")	32	885	10.....	196.
Mar. 2	975	(2d proviso under "Retired Officers.")	32	932	10.....	686.
Do....	975	(2d proviso under "Philippine Scouts.")	32	934	10.....	626.
Do....	975	(last proviso under "Transportation of the Army and its Supplies.")	32	939	10.....	1373.
Mar. 3	995	(2d proviso under "Permanent Establishment.")	32	1012	10.....	1072.
Do....	1010	(pp. 1197, 1198, and 1st sentence on p. 1199.)	32	1197-1199	34.....	334, 634, 1034, 1063, 1066, 1067.
					Uncodified	

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1904</i>						
Apr. 21	1403	-----	33	225	10.....	1182a.
					34.....	1129, 1130.
Apr. 23	1485	(last par. under "Adjutant General's Department.")	33	262	5.....	192a.
Do....	1485	(last par. under "The Corps of Engineers.")	33	263	Uncodified.	-----
Do....	1485	(proviso under "Retired Officers.")	33	264	10.....	991.
Do....	1485	(1st and 2d provisos under "Miscellaneous.")	33	266	10.....	108, 892.
Do....	1485	(last proviso under "Medical Department.")	33	273	10.....	1236.
Do....	1485	(3d par. under "Ordnance Department.")	33	274	10.....	1402, 1404, 1417.
Do....	1485	(13th par. under "Ordnance Department.")	33	276	50.....	65.
Apr. 27	1622	(lines 13 and 14 of 2d par., as applicable to machinists, on p. 324.)	33	324	34.....	124.
Do....	1622	(last par. on p. 346).....	33	346	34.....	331, 334
Do....	1630	(2d sentence of 6th par. on p. 403.)	33	403	34.....	891.
Apr. 28	1762	(1st proviso under "Miscellaneous Objects, War Department.")	33	497	50.....	173.
Do....	1766	-----	33	518	10.....	1365.
					34.....	528.
<i>1905</i>						
Mar. 2	1307	(provisos under "Retired Officers.")	33	831	10.....	995.
Do....	1307	(proviso under "Philippine Scouts.")	33	832	10.....	177.
Do....	1307	(last proviso under "Medical Department.")	33	839	10.....	1236.
Do....	1307	(last 55 words of last par. under "Ordnance Department.")	33	841	10.....	1262b.
					34.....	545.
					50.....	69.
Mar. 3	1404	(1st 2 provisos under "Permanent Establishment.")	33	850	10.....	1076, 1085, 1134.
Do....	1404	(2d par. under "Pay of Civilians.")	33	853	10.....	1140, 1141.
Do....	1481	(11th par. on p. 1111).....	33	1111	Uncodified.	-----
Do....	1483	(1st par. on p. 1164).....	33	1164	34.....	473.
<i>1906</i>						
Apr. 9	1370	-----	24	104	34.....	1062, 1064, 1065, 1066, 1068.
June 12	3078	(1st proviso under "Retired Officers.")	34	245	10.....	995.
Do....	3078	(17th par. under "Miscellaneous.")	34	246	10.....	835, 906.
Do....	3078	(1st proviso under "Philippine Scouts.")	34	248	10.....	954.
Do....	3078	(3d par. under "National Trophy and Medals for Rifle Contests.")	34	258	10.....	1288.
June 16	3338	-----	34	296	34.....	343.

d. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1906</i>						
June 22	3518	-----	34	451	34	432.
June 25	3526	-----	34	455	Uncodified	-----
June 29	3540	(last par. under "Fortifications and Other Works of Defense.")	34	463	50	177.
Do	3590	(last par. on p. 556)	34	554, 555	Uncodified	-----
Do	3590	(1st par., and proviso of 4th par., on p. 555.)	34	555	Uncodified	-----
Do	3590	(2d par. on p. 556)	34	556	Uncodified	-----
Do	3590	(proviso of 3d par. on p. 557)	34	557	Uncodified	-----
Do	3590	(5th par. on p. 564)	34	564	5	433.
Do	3590	(1st par. on p. 577)	34	577	34	1036.
Do	3590	(last par. on p. 578)	34	578	34	1041.
Do	3612	-----	34	620	34	1128.
June 30	3914	(last par. under "State or Territorial Homes for Disabled Soldiers and Sailors.")	34	750	10	868.
Do	3937	-----	34	817	34	1124, 1125.
Do	3938	-----	34	817	50	62a.
Dec. 11	1	-----	34	841	34	564.
<i>1907</i>						
Feb. 27	J. Res. 17	-----	34	1422	10	1402.
Mar. 2	2508	(1st 2 provisos under "Permanent Establishment.")	34	1063	10	1069, 1097.
Do	2511	(proviso under "The Military Secretary's Department.")	34	1158	5	192a.
Do	2511	(1st proviso under "Pay of Officers of the Line.")	34	1159	10	891.
Do	2511	(proviso under "Miscellaneous.")	34	1163	Uncodified	-----
Do	2511	(1st proviso under "Subsistence Department.")	34	1165	10	725.
Do	2511	(words between 9th and 10th semicolons under "Quartermaster's Department.")	34	1166	10	801.
Do	2511	(1st proviso under "Quartermaster's Department.")	34	1167	10	723.
Do	2511	(2d proviso under "Barracks and Quarters.")	34	1168	10	728.
Do	2511	(6th and 8th provisos under "Transportation of the Army and Its Supplies.")	34	1170, 1171	10	845, 1371.
Do	2511	(last par. under "Manufacture of Arms.")	34	1174	32	34.
Do	2512	(proviso on p. 1176)	34	1176	34	200.
Do	2515	-----	34	1217	10	947, 980.
Do	J. Res. 18	-----	34	1423	10	432, 431.
Do	J. Res. 18	-----	34	1423	10	1427.
Do	J. Res. 18	-----	34	1423	34	371.
<i>1908</i>						
Apr. 23	150	-----	35	66	10	93, 101, 102.
		-----			Uncodified	-----

d. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1908</i>						
May 11	163	(3d sentence of 3d par., last proviso, and 12th par., under "Pay of Enlisted Men.")	35	108, 110	10.....	802, 905, 1432.
Do....	163	(last proviso under "Subsistence Department.")	35	117	32.....	48.
Do....	163	(4th par. under "National Trophy and Medals for Rifle Contests.")	35	125	50.....	63.
May 13	166	(last par. on p. 127 through last par. on p. 128.)	35	127-129	34.....	383, 865.
Do....	166	(2d par. on p. 129).....	35	129	5.....	442, 443.
Do....	166	(4th par. on p. 132).....	35	132	Uncodified..
Do....	166	(3d par. on p. 146).....	35	146	Uncodified..
Do....	166	(1st par., less words before proviso, on p. 153.)	35	153	34.....	1102, 1103.
Do....	166	(2d par. on p. 153).....	35	153	Uncodified..
Do....	166	(3d par. on p. 155).....	35	155	Uncodified..
Do....	166	(last par. on p. 159).....	35	159	34.....	461.
May 20	182	35	171	5.....	419.
May 27	204	35	399	32.....	81a, 81b, 157.
					Uncodified..
May 28	214	(1st proviso under "Permanent Establishment.")	35	430	10.....	1148.
Do....	214	(33d par. under "Buildings and Grounds.")	35	441	10.....	1093.
Do....	215	35	442	50.....	64.
					Uncodified..
May 30	227	(proviso on p. 505).....	35	505	Uncodified..
<i>1909</i>						
Feb. 16	131	13.....	35	622	34.....	961.
Mar. 3	251	(7th par. under "Armament for Fortifications.")	35	730	10.....	1184.
Do....	252	(proviso under "Medical Department.")	35	737	10.....	103.
Do....	252	(1st proviso under "Subsistence Department.")	35	741	10.....	632.
Do.	252	(words between 8th and 9th semicolons under "Quartermaster's Department.")	35	742	10.....	804.
Do.	252	(1st proviso under "Transportation of the Army and Its Supplies.")	35	745	10.....	12.
Do.	252	(5th and 8th pars. under "National Trophy and Medals for Rifle Contests.")	35	750, 751	34.....	540.
					50.....	70, 71.
Do.	255	(last proviso on p. 754).....	35	754, 755	34.....	503, 512.
Do.	255	(words before semicolon of 2d proviso on p. 755.)	35	755	34.....	508.
Do.	255	(1st and 2d provisos on p. 756.)	35	756	34.....	962.
Do.	255	(1st proviso on p. 765).....	35	768	34.....	533.
Do.	255	(2d par. on p. 773).....	35	773	34.....	1111.
Do.	255	(last proviso on p. 776).....	35	776	Uncodified..

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1909						
Mar. 4	319	-----	35	1069	50.....	68.
Do.	321	38.....	35	1096	Uncodified.....	1167.
1910						
Mar. 23	115	(proviso under "United States Service Schools.")	36	244	10.....	843.
Do.	115	(words between 10th and 11th semicolons under "Quartermaster's Department.")	36	252	10.....	805.
Do.	115	(words between 7th and 8th semicolons under "Transportation of the Army and Its Supplies.")	36	255	10.....	808.
Do.	115	(proviso under "Ordnance Stores and Supplies.")	36	261	32.....	43.
Do.	115	(last par. under "National Trophy and Medals for Rifle Contests.")	36	261	10.....	1222.
Apr. 12	157	-----	36	297	Uncodified.....	-----
Apr. 19	174	(1st and 2d provisos, and 8th par., under "Permanent Establishment.")	36	312	10.....	1077.
Do.	174	(38th and 41st pars. under "Buildings and Grounds.")	36	323, 324	10.....	539, 1163.
Apr. 21	185	-----	36	329	Uncodified.....	-----
June 17	297	(2d sentence of 3d par. on p. 508.)	36	508	5.....	458a.
June 22	331	-----	36	591	5.....	466.
June 23	370	-----	35	603	32.....	39a.
June 24	378	(1st 3 pars. on p. 606).....	36	606	Uncodified.....	-----
Do.	378	(2d par. on p. 607).....	36	607	34.....	599.
Do.	378	(1st par. on p. 613).....	36	613	34.....	1128.
Do.	378	(3d proviso on p. 614).....	36	614	34.....	253.
Do.	378	(last proviso on p. 619).....	36	619, 620	34.....	542.
June 25	393	-----	36	824	5.....	200.
					34.....	597.
1911						
Feb. 27	166	5.....	36	957	10.....	186, 188.
					Uncodified.....	-----
Mar. 3	207	(10th par. under "Permanent Establishment.")	36	1016	10.....	1070.
Do....	207	(15th par. under "Pay of Civilians.")	36	1019	10.....	1082.
Do....	209	(proviso under "Medical Department.")	36	1041	10.....	106.
Do....	209	(last par. under "Subsistence Department.")	36	1047	10.....	1253.
Do....	209	(3d, 4th, and 5th provisos under "Transportation of the Army and Its Supplies.")	36	1051	10.....	749, 1368, 1370.
Do....	209	(proviso under "Construction and Maintenance of Military Roads," etc.)	36	1052	10.....	994.
Do....	209	(last par. under "Medical Department.")	36	1054, 1055	10.....	124.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1911</i>						
Mar. 3	209	(provisos under "Manufacture of Arms.")	36	1057	32.....	36.
Mar. 4	239	(3d par. on p. 1267).....	36	1267	34.....	390.
Do....	239	(2d proviso on p. 1274).....	36	1274	34.....	527.
Do....	265	3.....	36	1353	34.....	1123.
Do....	266	36	1354	34.....	394.
Aug. 22	42	37	32	10.....	1014.
					34.....	582.
Dec. 22	6	(2d and 4th pars. under "Back Pay and Bounty.")	37	49	10.....	866, 867.
<i>1912</i>						
Mar. 7	53	37	73	34.....	1054.
Mar. 11	55	37	73	34.....	283.
Aug. 9	275	(2d and 4th provisos, and 65th and 66th clauses, under "Permanent Establishment.")	37	252, 254	10.....	1078, 1095, 1111.
Aug. 22	329	37	324	5.....	200.
Do....	335	(last par. on p. 328).....	37	328	34.....	388.
Do....	335	(1st and 2d pars. on p. 329).....	37	329	Uncodified.....
Do....	335	(1st 38 words of 3d par. on p. 329.)	37	329	34.....	422.
Do....	335	(2d and 3d provisos on p. 329.)	37	329	34.....	994.
Do....	335	(last par. on p. 330).....	37	330	Uncodified.....
Do....	335	(1st and 3d pars. on p. 331).....	37	331	34.....	184, 195.
Do....	335	(1st par. on p. 335).....	37	335	Uncodified.....
Do....	335	(2d par. on p. 342).....	37	342	34.....	564.
Do....	335	(4th through last pars. on p. 345.)	37	345	Uncodified.....
Do....	335	(1st proviso on p. 351).....	37	351	Uncodified.....
Do....	335	(words after last semicolon under "Provisions, Marine Corps.")	37	352	Uncodified.....
Do....	335	(9th par. on p. 355).....	37	355	34.....	514.
Do....	336	37	356	10.....	624.
					34.....	161, 163.
Aug. 24	391	(last sentence under "Pay of Officers of the Line.")	37	571	10.....	537.
Do....	391	(2d and 4th provisos under "Miscellaneous.")	37	575	10.....	53, 644, 746.
Do....	391	(par. under "Field Artillery for Organized Militia.")	37	589	50.....	75.
Do....	391	2-6.....	37	590-594	37.....	4c.
					Uncodified.....
<i>1913</i>						
Mar. 2	93	(5th proviso under "Office of the Chief Signal Officer.")	37	705	Uncodified.....
Do....	J. Res. 11	37	1025	10.....	1252.
Mar. 4	148	(2d and 3d pars. under "Pay of the Navy.")	37	891, 892	34.....	880
Do....	148	(1st and 3d pars. on p. 892).....	37	892	37.....	4c-1
					34.....	870.
					Uncodified.....

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1913						
Mar. 4	148	(2d, 3d, 4th, and 5th provisos under "Ordnance & Ordnance Stores.")	37	896	Uncodified	-----
Do....	148	(1st par., less provisos, on p. 899.)	37	899	5.....	487.
Do....	148	(1st proviso on p. 907).....	37	907	34.....	1105.
Do....	148	(last par. on p. 907).....	37	907, 908	Uncodified	-----
July 9	5	-----	38	103	34.....	1057.
Do....	5	-----	38	103	Uncodified	-----
Dec. 19	3	-----	38	241	34.....	621, 685.
1914						
Apr. 25	71	-----	38	350	5.....	196.
Do....	71	-----	38	350	Uncodified	-----
Apr. 27	72	(2d and 4th provisos under "Pay of Enlisted Men.")	38	354	10.....	608, 809.
Do....	72	(3d proviso under "Transportation of the Army and Its Supplies.")	38	365	10.....	807.
Do....	72	(last proviso, and last par., under "Manufacture of Arms.")	38	370	10.....	1186.
May 8	J. Res. 15	-----	38	771	10.....	1255, 1256.
Do....	J. Res. 15	-----	38	771	34.....	560, 549.
Jun: 30	130	(4th and 5th provisos under "Bureau of Ordnance.")	38	399	34.....	568.
Do....	130	(2d par. on p. 403).....	38	403	34.....	92, 93, 94.
Do....	130	(1st par.).....	38	404	34.....	3, 6.
Do....	130	(2d par. on p. 404).....	38	404	34.....	257, 573.
Do....	130	(1st proviso on p. 405).....	38	406	34.....	551.
Do....	130	(4th par. on p. 408).....	38	408	5.....	429, 431, 457, 467.
Do....	130	(3d par. on p. 410).....	38	410	Uncodified	-----
July 17	149	-----	38	512	10.....	1179.
Aug. 1	223	(2d par. under "Quartermaster Corps.")	38	629	10.....	1345.
Oct. 13	J. Res. 48	-----	38	780	34.....	442.
1915						
Mar. 3	76	(1st proviso under "Proving Ground, Sandy Hook, New Jersey.")	38	889	10.....	720.
Do....	83	(proviso of 2d par. on p. 929).....	38	929	Uncodified	-----
Do....	83	(proviso on p. 931).....	38	931	34.....	162, 203.
Do....	83	(1st and 2d provisos of 3d par. on p. 932.)	38	932	34.....	917.
Do....	83	(3d par. on p. 939).....	38	939	Uncodified	-----
Do....	83	(3d par. on p. 940, through 5th par. on p. 941.)	38	940, 941	Uncodified	-----
Do....	83	(6th par. on p. 941).....	38	941	34.....	433.
Mar. 4	143	(proviso under "Pay of Enlisted Men.")	38	1065	10.....	876.
Do....	143	(2d proviso under "Miscellaneous.")	38	1069	10.....	718.
Do....	143	(1st and 2d provisos under "Incidental Expenses, Quartermaster Corps.")	38	1074	10.....	1457a, 1457b, 1458.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1915</i>						
Mar. 4	143	(1st and last provisos under "Clothing, and Camp and Garrison Equipage.")	38	1078, 1079	10..... 34.....	1221, 1234. 539.
Do....	143	(2d proviso under "Medical Department.")	38	1080	10.....	1254.
Do....	143	2.....	38	1085	10.....	1451-1458.
Do....	146	(31st par. under "Buildings and Grounds.")	38	1137	10.....	1123.
Do....	167	38	1191	10..... 34.....	1027, 1028. 399a, 399b.
<i>1916</i>						
Feb. 15	24	39	9	Uncodified.....
May 18	124	39	123	10.....	1182.
June 3	134	39	166	10.....	37, 38, 105, 181, 283, 291, 291a, 291b, 291c, 291d, 291e, 291g, 292-1, 294, 300, 321, 323, 324, 326, 327, 341, 342, 354, 365, 381, 382, 383, 384, 385, 385a, 385b, 386, 386a, 387, 387a, 389, 441, 442, 443, 457, 484a, 493, 494, 499, 511, 512, 512a, 513, 514, 535, 555a, 604, 605, 609, 627, 628, 628-1, 634, 652, 662, 785, 902a, 951, 971a, 992, 1011, 1026, 1176, 1180, 1181, 1393, 1419.
					32.....	1, 2, 3, 4, 4b, 4c, 5, 6, 7, 8, 10, 12, 13, 15, 16, 17, 21, 22, 24, 31, 33, 35, 39, 40, 42, 45, 46, 47, 49, 61, 62, 63, 64, 65, 66, 67, 68, 69, 72, 75, 82, 83, 91, 92, 93, 94, 95, 96, 97, 111, 112, 113, 113a, 114, 115, 121, 122, 123, 124, 125, 132, 133, 134, 144, 145, 146, 154, 156, 158, 160, 171, 172, 173, 174, 175, 176, 183, 186, 191, 192, 194.
					34.....	449.
					36.....	12.
					48.....	2.
					50.....	78, 79, 80.
					Uncodified.....
June 12	140	39	223	34.....	443, 444, 445.
Aug. 11	314	(3d, 4th, 5th, and 7th provisos under "Permanent Establishment.")	39	493	10.....	1093, 1103.
Do....	314	(proviso under "Pay of Civilians.")	39	497	10.....	1139.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1916						
Aug. 29	417	(2d, 3d, and 4th pars. on p. 558.)	39	558	5.....	424, 425, 426, 427, 444, 445.
Do...	417	(1st par. on p. 564).....	39	564	34.....	504.
Do...	417	(1st, and 4th through 6th, pars. under "Hospital Corps.")	39	572, 573	34.....	482.
Do...	417	(1st 3 pars. under "Naval Dental Corps.")	39	573, 574	34.....	32, 34, 36, 37, 255, 259.
Do...	417	(28 words before 8th semicolon under "Bureau of Supplies and Accounts.")	39	575	Uncodified.....	11, 51, 52, 255, 396, 874.
Do...	417	(words between 10th and 11th semicolons under "Bureau of Supplies and Accounts.")	39	575	34.....	124.
Do...	417	(2d and 3d provisos under "Bureau of Supplies and Accounts.")	39	575	34.....	171, 172, 173, 175.
Do...	417	(pars. on p. 576).....	39	576, 577	34.....	254, 321, 1035.
Do...	417	(1st 5, and 7th through last, pars. on p. 577.)	39	577, 578	Uncodified.....	9, 10, 22, 82, 83b, 243.
Do...	417	(pp. 578, 579).....	39	578, 579	34.....	229, 390, 397, 992.
Do...	417	(1st through last pars. on p. 580.)	39	580, 581	Uncodified.....	71, 73, 75, 183, 191.
Do...	417	(1st, 4th, and 5th pars. on p. 581.)	39	581	34.....	3, 26, 865, 994.
Do...	417	(2d proviso on p. 583).....	39	583	Uncodified.....	746.
Do...	417	(2d par. on p. 591).....	39	591	34.....	433.
Do...	417	(3d proviso on p. 606).....	39	606	34.....	523.
Do...	417	(4th proviso on p. 609).....	39	609	34.....	621.
Do...	417	(1st 4 provisos of last par. on p. 610.)	39	610, 611	34.....	639.
Do...	417	(4th proviso on p. 611).....	39	611	34.....	635.
Do...	417	(1st par. on p. 611).....	39	611	34.....	640.
Do...	417	(last sentence of 3d par. on p. 611.)	39	611	34.....	665, 666.
Do...	417	(1st and 2d provisos on p. 612.)	39	612	Uncodified.....	
Do...	417	(4th par. on p. 612).....	39	612	34.....	702.
Do...	417	(last proviso on p. 613).....	39	613	Uncodified.....	
Do...	417	(2d par. on p. 614).....	39	614	34.....	534.
Do...	418	(6th proviso, and 6th and 8th pars., under "Office of the Chief Signal Officer.")	39	622, 623	10.....	831.
Do...	418	(last proviso under "Pay of Enlisted Men.")	39	624	10.....	1223, 1342, 1344.
Do...	418	(proviso under "Quartermaster Corps.")	39	626	10.....	155.
Do...	418	(proviso under "Medical Department.")	39	626	10.....	1313.
Do...	418	(1st proviso under "Retired Officers.")	39	627	10.....	161.
Do...	418	(3d proviso under "Subsistence of the Army.")	39	630	10.....	990.
					34.....	1238.
						538.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1916						
Aug. 29	418	(3d proviso under "Clothing and Camp and Garrison Equipage.")	39	635	10.....	1301.
Do....	418	(2d proviso under "Medical Department.")	39	639	10.....	1224.
Do....	418	(last par. under "Ordnance Department.")	39	645	10.....	1361.
Do....	418	(3d and 11th provisos under "National Guard.")	39	646, 648	32.....	73, 182.
1917						
Mar. 4	180	(4th par. on p. 1171).....	39	1171	34.....	233.
Do....	180	(1st par. on p. 1182).....	39	1182	34.....	1042.
Do....	180	(3d par. on p. 1182).....	39	1182	Uncodified.....	
Do....	180	(1st and 2d provisos under "Marine Corps.")	39	1188	Uncodified.....	
Do....	180	(proviso on p. 1191).....	39	1191	34.....	974.
Apr. 25	6	40	38	34.....	184.
May 12	12	(last proviso under "Office of the Chief of Staff.")	40	41	10.....	1173.
Do....	12	(proviso under "Washington-Alaska Cable and Telegraph System.")	40	43	10.....	1319.
Do....	12	(1st and 2d provisos under "Retired Officers.")	40	48	10.....	974, 993.
Do....	12	(par. under "Vocational Training.")	40	59	10.....	1177.
Do....	12	(5th, 8th, and 10th provisos under "Ordnance Department.")	40	64, 65	10..... 32.....	745, 852. 184.
Do....	12	(10th and 13th provisos under "National Guard.")	40	68	32.....	33, 74.
Do....	12	(7th and 8th provisos under "Reserve Corps.")	40	72	10.....	371, 371b.
May 22	20	3, 5, 11, 17, 20.....	40	85, 87, 89	34..... Uncodified.....	280, 284, 640.
May 29	22	(1st proviso under "Permanent Establishment.")	40	90	10.....	1085.
June 15	31	40	231	10.....	997.
July 2	35	40	241	50.....	171.
July 27	42	40	247	10.....	1343.
Oct. 6	81	40	384	10.....	894.
Do....	101	40	397	10.....	125.
Do....	103	40	397	34.....	171.
Dec. 20	5	40	430	34.....	1032.
1918						
Jan. 26	11	40	432	32.....	84.
Feb. 11	15	40	437	34.....	446.
Mar. 28	28	(2d par. under "Public Schools:")	40	470	10..... 34.....	913. 100L.
Mar. 29	31	40	499	34.....	942.
Mar. 30	36	40	500	10.....	322, 325.
Apr. 10	49	40	516	34.....	995, 996.
Apr. 11	51	40	518	50.....	171.
Apr. 20	60	40	534	10.....	756.
May 14	73	40	550	Uncodified.....	
June 27	108	(1st par. under "Pay of Civilians.")	40	623	10.....	1140, 1141.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1918</i>						
July 1	114	(2d par. on p. 705).....	40	705	34.....	521.
Do....	114	(4th par. on p. 708).....	40	708-710	34.....	3, 11, 51, 52, 255, 306, 874.
Do....	114	(last proviso on p. 714).....	40	714	34.....	691c.
Do....	114	(1st par. on p. 715).....	40	715	Uncodified.....	
Do....	114	(5th proviso on p. 716).....	40	716	34.....	1057.
Do....	114	(last par. on p. 716).....	40	716, 717	5.....	441.
Do....	114	(2d through last para. on p. 717.)	40	717, 718	34.....	868. 183, 423.
Do....	114	(1st, 2d, and 4th para. on p. 718.)	40	718	Uncodified..... 34.....	301, 911.
Do....	114	(2d par. on p. 719).....	40	719	Uncodified..... 34.....	434.
Do....	114	(1st par. on p. 735).....	40	735	34.....	641.
Do....	114	(proviso on p. 736).....	40	736	34.....	693.
July 8	137	(2d par. under "Armament of Fortifications.")	40	817	50.....	60.
July 9	143	(1st and 3d provisos, and 8th par., under "Office of the Chief Signal Officer.")	40	848, 849	10.....	293, 305, 1341.
Do....	143	(5th proviso under "Trans- portation of the Army and Its Supplies.")	40	859	10.....	809.
Do....	143	(8th through 16th para. under "Ordnance Depart- ment.")	40	870-872	10.....	695, 1401, 1403, 1406, 1407, 1408, 1409, 1410, 1411, 1412, 1416, 1420, 1424.
Do....	143	(proviso of 18th par. under "National Guard.")	40	875	32.....	9.
Do....	143	subch. III (last par.).....	40	878	32.....	49.
Do....	143	subch. V.....	40	879	10.....	161, 162, 163, 782, 783, 850.
Do....	143	subch. IX.....	40	881	10.....	274.
Do....	143	subch. XV, § 8 (2d and last para.)	40	888	50.....	172.
Do....	143	subch. XVII.....	40	889	10.....	971a, 1393.
Do....	143	subch. XVIII (1st, 2d, and 3d para.)	40	892	Uncodified..... 10.....	445, 810, 822.
Do....	143	subch. XX (1st, 2d, and 3d para.)	40	893	10.....	14, 999, 1287.
Aug. 31	166	9.....	40	967	10.....	904, 1106.
<i>1919</i>						
Jan. 12	8	40	1054	34.....	537.
Feb. 4	14	(less 2d proviso of § 8).....	40	1056	34.....	354, 355, 338, 356a, 356b, 358, 359, 360, 362, 363, 364.
Feb. 28	69	7, 9.....	40	1201, 1202	10..... 23.....	538, 643. 5.
Do....	70	40	1201	34..... 10.....	448. 1394.
Do....	80	40	1211	34..... 10.....	607. 783.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1919</i>						
July 11	8	(2d and 3d pars. under "Air Service.")	41	109	10.....	296, 297.
Do....	8	(1st and 2d provisos under "Pay of Enlisted Men.")	41	110	10.....	863.
Do....	8	(2d and 3d provisos, and 20th par., under "National Guard.")	41	127	32.....	122, 124.
Do....	9	(1st par. on p. 139).....	41	139	Uncodified.....	-----
Do....	9	(3d proviso on p. 132).....	41	132	34.....	600.
Do....	9	(24th through 34th words of last par. on p. 146.)	41	146	34.....	1051.
Do....	9	(1st proviso, and 1st par., on p. 147.)	41	147	5.....	449.
					34.....	302.
Do....	9	(2d par. on p. 152).....	41	152	Uncodified.....	-----
Do....	9	(2d par. on p. 153).....	41	153	34.....	435.
Do....	9	(2d proviso on p. 154).....	41	154	34.....	721.
Do....	9	(proviso on p. 155).....	41	155, 156	34.....	724.
July 26	28	-----	41	272	10.....	1252.
Sept. 3	56	-----	41	283	10.....	671a.
Sept. 17	61	-----	41	286	10.....	1021, 1022.
					Uncodified.....	-----
Dec. 17	6	-----	41	367	16.....	903.
<i>1920</i>						
Jan. 24	55	-----	41	398	10.....	1411, 1412.
Feb. 10	64	-----	41	403	50.....	62.
Feb. 28	91	208 (c).....	41	464	10.....	1375a.
Mar. 30	112	(1st par., less provisos, under "Miscellaneous.")	41	548	10.....	1043.
Apr. 24	161	7.....	41	584	23.....	50.
May 10	175	-----	41	594	10.....	298.
May 18	190	1-10, 11 (proviso), 12-15.....	41	601-605	10.....	683, 756, 784.
					33.....	861a, 864a.
					34.....	879b, 896.
					37.....	4a.
					42.....	62, 64.
					Uncodified.....	-----
May 21	194	6.....	41	613	10.....	1320.
May 29	214	(4th par. on p. 665).....	41	665	5.....	459.
June 4	227	-----	41	759	5.....	150j.
					10.....	15a, 37, 38, 105, 181, 283, 291, 291a, 291b, 291g, 292-1, 294, 300, 321, 323, 324, 326, 327, 341, 342, 354, 365, 381, 383, 384, 385, 386, 387, 387a, 389, 441, 442, 443, 484a, 493, 494, 499, 507, 507a, 511, 512, 512a, 513, 514, 535, 555a, 604, 605, 628, 628-1, 629, 630, 662, 652a, 662, 785, 902a, 951, 971a, 992, 1011, 1026, 1180, 1181.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1990						
June 4	227	-----	41	759	32 -----	5, 7, 40, 42, 66, 111, 123, 124, 125, 132, 133, 134, 154, 156, 171, 172, 174, 175, 191.
					36.-----	12.
					48.-----	2.
					Uncodified-----	
Do....	228	1 (3d and 4th provisos on p. 813).	41	813	34.-----	524.
Do....	228	1 (2d par. on p. 824)-----	41	824, 825	34.-----	943.
Do....	228	3 (3d proviso)-----	41	835	34.-----	432, 879.
Do....	228	5 (1st proviso)-----	41	836	34.-----	312.
Do....	228	7-----	41	836	34.-----	176.
Do....	228	8-----	41	836	10.-----	1393.
June 5	240	(2d proviso under "Contingencies of the Army.")	41	949	10.-----	1262.
Do....	240	(6th proviso under "Air Service.")	41	954	10.-----	295.
Do....	240	(6th proviso under "Transportation of the Army and Its Supplies.")	41	960	10.-----	731.
Do....	240	(2d and last provisos under "Quartermaster Supplies and Services for Rifle Ranges for Civilian Instruction.")	41	966	32.-----	185.
Do....	240	(last proviso under "Quartermaster Supplies, Equipment, and so forth, Reserve Officers' Training Corps.")	41	967	10.-----	390.
Do....	240	(par. under "Transportation of Wounded and Otherwise Disabled Soldiers, Sailors, or Marines when Traveling on Furlough.")	41	975	10.-----	758.
					34.-----	894a.
Do....	240	(par. under "Purchase of Army Stores by Discharged Receiving Treatment from the Public Health Service.")	41	976	10.-----	1235.
					34.-----	536.
Do....	240	(par. under "Rifles and Accessories for Organizations of War Veterans.")	41	976	50.-----	62.
Do....	261	-----	41	1056	34.-----	441.
June 14	286	-----	41	1077	10.-----	623, 625.
1921						
Mar. 1	88	2-----	41	1155	10.-----	1257b.
Mar. 3	128	6-----	41	1352	50.-----	85.
Mar. 4	156	(2d par.)-----	41	1365	42.-----	43.
Do....	166	2-----	41	1438	5.-----	202.
June 30	33	(2d par. under "Pay of Enlisted Men.")	42	74	10.-----	628, 630.
Do....	33	(1st 29 words of 2d sentence under "Subsistence of the Army.")	42	77	10.-----	1148.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1921						
June 30	33	(8th and last provisos under "Transportation of the Army and Its Supplies.")	42	81	10.....	1369.
					50.....	179.
Do....	33	(1st proviso under "Clothing, and Camp and Garrison Equipage.")	42	82	10.....	833.
July 12	44	2.....	42	139	Uncodified..	
Do....	44	8.....	42	140	5.....	429, 439, 452, 455, 456.
					34.....	732, 734.
Oct. 22	113		42	207	34.....	1053.
Nov. 9	199	5.....	42	213	23.....	5.
1922						
Mar. 1	90		42	401	32.....	42.
Mar. 8	95		42	415	34.....	261.
Do....	99	(last proviso).....	42	418	10.....	833.
June 30	253	(1st, 4th, and 5th pars. under "Finance Department.")	42	721, 723	10.....	10, 275, 302, 482a, 554, 592, 597, 978, 979.
					Uncodified..	
Do....	253	(last proviso under "Clothing and Equipage.")	42	729	10.....	1231.
Do....	253	(last sentence, less provisos, of par. under "Horses for Cavalry, Artillery, Engineers, and so forth.")	42	731	10.....	1206.
Do....	253	(1st proviso under "Arms, Uniforms, Equipment, and so forth, for Field Service, National Guard.")	42	749	10.....	362a.
					32.....	159.
July 1	259	(1st par.).....	42	811	5.....	443.
Sept. 14	307		42	840	10.....	362a, 902, 953.
					32.....	159.
					Uncodified..	
Sept. 22	423		42	1032	10.....	38.
					32.....	22, 65, 66, 146, 154, 171, 172, 174, 175.
Dec. 28	16		42	1066	34.....	599.
1923						
Jan. 22	28	(last 24 words of 5th par.)....	42	1142	50.....	74.
Mar. 2	178	(3d proviso under "Military Post Exchanges.")	42	1380	10.....	663.
Do....	178	(2d proviso under "Organized Reserves.")		1381	10.....	368.
Do....	178	(1st proviso under "Pay of Officers.")	42	1383	10.....	555.
Do....	178	(6th and 13th pars. under "Miscellaneous.")	42	1385	10.....	717, 903.
					33.....	862a.
					34.....	912.
					42.....	65.
Mar. 4	281		42	1507	10.....	362a, 366.
					32.....	159.
					Uncodified..	
1924						
Apr. 9	86	3.....	43	90	23.....	5.
June 3	244		43	363	32.....	47, 50, 62, 153, 156.
					Uncodified..	

+

D. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1924						
June 6	275	-----	43	470	10.....	604, 605, 981, 1026.
					32.....	42, 124, 154, 193.
					34.....	999.
					Uncodified.	-----
June 7	291	(2d par. under "Finance Department.")	43	481	10.....	848.
Do....	291	(last proviso under "Army Transportation.")	43	486	34.....	872.
Do....	291	(2d par. under "Ordnance Equipment for Rifle Ranges for Civilian Instruction.")	43	510	10.....	1375.
					32.....	181.
1925						
Feb. 12	225	(2d par. under "Finance Department.")	43	895, 896	10.....	848.
					34.....	872.
Feb. 28	371	-----	43	1075	10.....	511.
					32.....	4, 47, 66, 132, 133, 134, 171, 172, 173, 174, 175, 176.
					Uncodified.	-----
Mar. 3	411	-----	43	1099	10.....	328, 329, 330, 331, 975, 976, 1013.
Do....	412	-----	43	1100	10.....	11.
Do....	413	-----	43	1101	10.....	977.
Do....	484	-----	43	1255	10.....	488, 489, 490, 491.
Mar. 4	536	(less §§ 2 and 26 (last proviso)).	43	1270	34.....	121, 123, 197, 259, 308, 551, 596, 701, 821, 877, 997, 1091.
					5.....	453.
1926						
Mar. 15	57	-----	44	208	10.....	654, 654a.
Apr. 15	146	(4th and 5th provisos under "Finance Department.")	44	257	10.....	716a.
Do....	146	(last par. under "Mileage of the Army.")	44	259	34.....	914.
Do....	146	(2d proviso under "Militia Bureau.")	44	282	10.....	748a.
Do....	146	(2d proviso under "Organized Reserves.")	44	283	32.....	143a.
Apr. 16	148	-----	44	297	10.....	143a.
Apr. 27	192	-----	44	328	Uncodified.	-----
May 10	270	-----	44	496	10.....	1133a.
May 11	288	-----	44	531	10.....	334.
					10.....	362a.
					32.....	159.
May 13	289	-----	44	531	10.....	1029, 1030, 1031, 1032.
May 17	302	-----	44	557	10.....	847a, 847c, 847d.
Do....	313	-----	44	562	34.....	882a, 882c, 882d.
May 19	333	-----	44	564	10.....	1351, 1352.
Do....	334	-----	44	565	10.....	971a.
					34.....	540.
Do....	335	-----	44	565	10.....	441a.
					Uncodified.	-----
May 21	355	(proviso of 4th par. on p. 611.)	44	611	34.....	897.
May 28	417	-----	44	673	32.....	42, 64, 65, 145, 146.
					Uncodified.	-----
June 1	435	-----	44	680	10.....	1209, 1210.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1926						
June 8	492	-----	44	703	10.....	1077, 1077a.
					34.....	1036a.
Do....	494	-----	44	704	10.....	628-1.
Do....	495	-----	44	705	10.....	535.
June 10	530	-----	44	725	34.....	642.
June 24	668	-----	44	764	34.....	735, 749, 749a.
					5.....	421a.
July 2	721	(less § 10 (r)).....	44	780	10.....	38, 291, 291a, 291b, 291c, 291d, 291e, 291g, 292-1, 292a, 294, 300, 310, 1026, 1428, 1429.
					34.....	364a.
					Uncodified.....	
July 3	774	-----	44	888	34.....	285a, 671a.
Do....	781	-----	44	891	10.....	1393.
Do....	803	-----	44	914	10.....	1093a.
Do....	807	-----	44	915	10.....	292c.
Dec. 15	10	-----	44	922	50.....	62b.
1927						
Feb. 14	128	-----	44	1094	10.....	1138.
Do....	129	-----	44	1095	10.....	1318.
Do....	130	-----	44	1095	32.....	181a.
Do....	134	-----	44	1096	10.....	1395.
					34.....	608.
Mar. 3	310	-----	44	1356	10.....	604a, 604b.
Do....	383	-----	44	1404	32.....	195.
Mar. 4	501	-----	44	1416	10.....	596.
1928						
Feb. 25	104	-----	45	148	34.....	524a.
Mar. 7	141	-----	45	245	10.....	1206a.
Mar. 8	153	-----	45	249	10.....	903.
Mar. 9	161	-----	45	251	10.....	442.
Apr. 6	321	-----	45	406	32.....	22.
Do....	322	-----	45	407	32.....	154.
Apr. 21	397	-----	45	440	32.....	42.
May 11	522	-----	45	498	34.....	71, 73, 285.
Do....	523	-----	45	498	34.....	224.
Do....	524	-----	45	498	34.....	244a.
May 12	528	-----	45	500	10.....	1415a, 1415b, 1415e.
Do....	529	-----	45	500	32.....	154.
Do....	530	-----	45	501	10.....	386a.
May 14	544	-----	45	509	50.....	81.
May 16	579	-----	45	573	10.....	1137.
May 21	647	-----	45	618	10.....	38.
Do....	650	-----	45	620	34.....	183a.
Do....	656	(3d proviso on p. 633).....	45	633	Uncodified.....	
May 22	676	-----	45	698	10.....	875a.
Do....	685	-----	45	710	34.....	943.
Do....	688	-----	45	712	34.....	885.
May 23	713	-----	45	718	10.....	596.
Do....	716	-----	45	720	10.....	951a.
May 24	736	-----	45	737	10.....	1093a.
Do....	737	-----	45	737	10.....	1093b.
May 26	785	-----	45	773	5.....	150p.
May 28	816	-----	45	786	32.....	181a, 181b, 181c.
Do....	820	-----	45	788	34.....	1037.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1928</i>						
May 29	853	(last par. under "Ordnance Establishment.")	45	928	50.....	83.
Do....	901	(pars. 27, 33, 37, and 60).....	45	988, 989	10.....	1287, 1453.
					34.....	600.
					50.....	77.
Do....	902	45	996	10.....	953a.
Dec. 10	18	45	1018	5.....	427a.
<i>1929</i>						
Jan. 19	78	45	1084	34.....	335a.
Do....	80	45	1084	34.....	204.
Do....	85	45	1090	24.....	31.
Do....	86	45	1090	34.....	771, 772.
Jan. 28	109	45	1142	34.....	396.
Feb. 5	151	45	1150	34.....	91.
Feb. 15	209	45	1180	34.....	331a.
Feb. 21	288	45	1254	10.....	756a.
					34.....	896a.
Feb. 28	366	(1st proviso under "Finance Department.")	45	1353	10.....	801, 803.
Mar. 1	429	45	1430	34.....	546b.
Mar. 2	494	45	1382	34.....	226.
Do....	524	45	1505	10.....	654, 654a.
<i>1930</i>						
Apr. 4	104	46	140	10.....	515.
					34.....	251a.
May 12	243	46	268	34.....	944.
May 23	311	46	375	34.....	751a.
June 11	462	46	556	34.....	773.
June 20	554	46	790	10.....	937.
June 21	563	46	793	10.....	1028a, 1028b.
					34.....	399c, 399d.
June 24	592	46	805	5.....	460a.
June 28	711	(less § 1).....	46	829	32.....	47b.
Do....	712	46	829	10.....	145a.
<i>1931</i>						
Feb. 14	184	46	1111	34.....	1091a.
Feb. 21	268	46	1203	5.....	150j-1, 150j-2, 150j-3.
					Uncodified
Mar. 3	397	1.....	46	1482	Uncodified
Do....	429	46	1502	10.....	983.
<i>1932</i>						
Mar. 8	73	47	62	10.....	1212.
May 6	170	47	149	34.....	12.
June 30	318	(2d proviso on p. 424).....	47	424	5.....	419a.
Do....	327	47	451	34.....	916a.
Dec. 23	8	47	751	34.....	546d.
<i>1933</i>						
Feb. 14	51	47	800	10.....	1375b.
Feb. 28	137	47	1369	5.....	150p.
Mar. 2	184	47	1423	34.....	902a-902d.
Do....	187	47	1424	10.....	1375b.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1933						
May 25	37	-----	48	73	10.-----	486a.
					34.-----	1057a.
					46.-----	1126a.
June 15	87	-----	48	153	10.-----	38, 457, 513.
					32.-----	4, 4b, 5, 31, 66, 112, 118, 113a, 114, 115, 123, 124, 125, 132, 133, 134, 160, 171, 172, 173, 174, 175, 176.
1934						
Mar. 5	44	-----	48	396	10.-----	1408a.
Mar. 27	95	(less § 1; and less § 2 (1st par., less 2d proviso).)	48	504	10.-----	311.
					34.-----	495, 496, 497.
May 26	353	-----	48	806	10.-----	1078a.
May 29	367	-----	48	811	34.-----	621, 626b, 665.
Do....	368	-----	48	814	34.-----	12, 286g, 286h, 286i, 313a, 348u.
Do....	369	-----	48	815	50.-----	62c.
June 26	751	-----	48	1223	10.-----	875a.
1935						
Apr. 25	82	-----	49	162	34.-----	358a.
Do....	83	-----	49	162	34.-----	217b.
May 14	109	-----	49	218	10.-----	540.
					34.-----	441a.
June 6	181	-----	49	326	34.-----	64.
June 15	256	-----	49	377	10.-----	1028a.
					34.-----	399c.
Do....	257	-----	49	377	10.-----	951b.
June 19	277	-----	49	391	32.-----	4, 42, 114, 123, 172.
June 24	291	3.-----	49	421	10.-----	756b.
					34.-----	896b.
July 22	402	-----	49	487	34.-----	3, 13, 14, 286i, 732a, 883.
July 26	418	-----	49	503	10.-----	1594a.
July 31	422	(less § 5 (3d proviso), and less § 5a.)	49	505	10.-----	292d, 943a, 971b, 1028d.
Aug. 12	511	-----	49	610	10.-----	1343a, 1343b, 1343c, 1343d.
Aug. 29	803	-----	49	959	34.-----	12.
Aug. 30	826	-----	49	1013	50.-----	62c.
Do....	830	-----	49	1028	10.-----	456.
1936						
Jan. 16	3	-----	49	1092	34.-----	1073-1073e.
Feb. 12	63	-----	49	1137	10.-----	145a-1.
Feb. 27	89	-----	49	1144	34.-----	1033a.
Apr. 11	207	-----	49	1202	32.-----	181b.
May 1	252	-----	49	1249	34.-----	669b.
May 6	333	-----	49	1263	5.-----	430a.
June 15	547	-----	49	1507	10.-----	455a, 455b, 455c, 455f.
					32.-----	164a, 164b, 164e.
					Unmodified.	-----
June 16	587	(less § 2)	49	1524	10.-----	291c, 291e, 292a-2, 292a- 3, 292b-2.
June 20	629	-----	49	1545	10.-----	716a.
					34.-----	914.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1836						
June 20	632	-----	49	1554	10	604, 605.
June 24	747	-----	49	1900	10	681.
		-----			34	999.
June 25	812	-----	49	1926	10	311.
		-----			34	496.
June 26	839	-----	49	1974	10	181a.
1837						
Mar. 4	26	-----	50	25	5	419b.
Apr. 14	78	-----	50	63	34	533.
Do	79	-----	50	63	50	61.
May 15	193	-----	50	167	10	1259.
July 8	441	-----	50	473	10	486a.
		-----			34	1057a.
		-----			46	1126a.
July 27	525	-----	50	535	10	1192a.
July 30	545	4	50	549	10	1429.
		-----			34	364a.
Do	547	-----	50	550	34	3990-1.
Aug. 6	569	-----	50	563	34	821.
1838						
Jan. 29	12	-----	52	8	10	953a.
Mar. 26	52	(less § 2)	52	119	34	1116, 1118-1120.
Apr. 22	167	-----	52	220	10	1026.
May 16	219	-----	52	354	10	894.
May 17	243	3, 5, 6, 8-12	52	402, 403	34	498e, 498g-498k, 740b.
June 3	319	-----	52	610	10	38.
June 11	337	-----	52	641	10	291.
June 15	387	-----	52	685	34	286h-1, 286h-2.
June 16	458	-----	52	707	50	91, 92, 93, 94.
June 22	567	-----	52	839	5	425a.
		-----			34	685a.
June 25	688	-----	52	1173	32	42a.
Do	690	201, 202, 204, 205, 206 (less 3d and 5th provisos), 207, 208, 304.	52	1178-1181	34	854, 854a, 854c-854g, 855c.
June 30	851	-----	52	1262	34	524.
1839						
Apr. 3	35	(less § 11)	53	555	10	291, 292c-1, 298a, 298b, 311, 312, 456.
		-----			34	496.
		-----			50	94.
		-----			Uncodified	-----
Apr. 25	87	-----	53	590	34	556.
Apr. 26	89	2, 3	53	619	34	498d-1.
May 12	127	-----	53	740	10	1026.
May 31	161	-----	53	796	22	259.
June 8	195	-----	53	814	34	1035a.
June 10	196	-----	53	814	34	533.
July 14	267	-----	53	1001	10	631.
Do	269	-----	53	1002	10	38.
July 15	282	-----	53	1042	10	455e.
		-----			32	164d.

b. Statutes at Large—Continued

Statutes at Large						U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section	
<i>1939</i>							
July 15	283	-----	53	1043	50.....	96.	
Do....	285	-----	53	1043	34.....	552.	
Do....	287	-----	53	1044	10.....	902a.	
Do....	289	-----	53	1045	10.....	577.	
July 25	338	-----	53	1074	10.....	484a.	
Do....	349	-----	53	1079	10.....	456.	
Aug. 2	410	22-25 [added].....	-----	-----	Uncodified.....	-----	
Aug. 5	448	-----	53	1210	34.....	1106, 1107.	
Do....	453	-----	53	1213	10.....	292b-3.	
Aug. 7	511	-----	53	1239	5.....	220, 221.	
<i>1940</i>							
Feb. 12	27	(proviso under "Air Corps").....	54	25	10.....	298c.	
Mar. 14	53	-----	54	50	34.....	908.	
Mar. 15	61	-----	54	53	10.....	628-1.	
Mar. 18	65	-----	54	54	34.....	21.	
Apr. 25	153	(less last proviso).....	54	162	34.....	854e.	
May 2	182	-----	54	176	10.....	866a, 866b, 866c, 866d, 866e.	
May 14	194	-----	54	213	10.....	634.	
May 27	212	-----	54	221	34.....	331a.	
Do....	219	-----	54	223	10.....	1086.	
June 13	343	(1st proviso under "Travel of the Army.").....	54	356	10.....	53, 746.	
Do....	343	(1st proviso under "National Guard.").....	54	371	32.....	42.	
Do....	344	(less 2d proviso of § 3).....	54	379	10.....	943a, 971b.	
Do....	346	-----	54	382	10.....	1015.	
Do....	351	-----	54	385	10.....	1133a.	
June 14	364	3, 5, 7-11.....	54	394	34.....	498g-1, 498l, 601, 749c.	
June 15	374	-----	54	400	34.....	639a.	
Do....	375	-----	54	400	34.....	736, 749c-1.	
June 19	398	-----	54	491	5.....	150p.	
June 20	400	-----	54	492	5.....	421h, 429, 430b, 435, 440, 441a, 448, 448a, 448b.	
June 25	420	1.....	54	527	34.....	3, 84.	
June 28	440	14.....	54	681	10.....	1262a.	
					34.....	546e.	
July 2	508	-----	54	712	5.....	189a, 653.	
					10.....	621a.	
					50 App.....	701, 1171, 1172.	
					Uncodified.....	-----	
Do....	519	-----	54	726	10.....	381.	
July 19	644	3, 8.....	54	780	34.....	493a, 495a, 749d.	
Aug. 27	694	-----	54	864	34.....	691d, 737, 737a, 738, 855c-1.	
Sept. 9	717	(last proviso under "Military Posts.").....	54	873	10.....	1336a.	
Do....	717	101.....	54	875	10.....	513.	
Do....	717	103.....	54	875	50 App.....	1171.	
Sept. 11	718	-----	54	884	34.....	821.	
Sept. 24	729	-----	54	959	Uncodified.....	-----	
Oct. 4	742	-----	54	963	10.....	291, 291a, 291b, 291c, 291e, 291g, 292-1, 294, 300.	
Oct. 8	756	(4th proviso under "Military Posts.").....	54	968	10.....	1336a.	

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1940</i>						
Oct. 8	757	401	54	1003	34	496a.
Do.	765		54	1023	34	853c-1, 853c-2, 853c-2a, 853c-3, 853c-4.
Oct. 14	858		54	1116	10	1026.
Do.	875	(less § 4)	54	1134	10	Uncodified
					32	455e.
						42, 62, 156, 164d.
Oct. 15	885		54	1177	10	277.
Oct. 17	891		54	1192	10	937.
Oct. 21	904		54	1206	32	194.
<i>1941</i>						
Jan. 29	1		55	3	34	487.
Mar. 17	17		55	43	34	21.
May 13	113		55	189	10	535.
June 3	165	(less § 6)	55	239	10	296a, 297a, 299, 303, 304, 304a, 304b, 308a.
Do.	167		55	241	10	298a-1.
June 6	175		55	246	34	1033a.
Do.	176		55	246	34	554, 555.
June 24	231		55	260	34	493b.
Do.	232		55	261	34	1131, 1132.
June 30	262	(4th proviso under "Finance Department.")	55	369	10	535.
Do.	262	(last proviso under "Military Posts.")	55	375	10	1336a.
Do.	263	5	55	395	10	957.
July 3	275		55	577	10	298a.
July 14	292		55	589	34	1036-1.
July 24	320	(less § 7 (b))	55	603	34	350-350k.
July 29	325		55	606	10	622.
Aug. 18	362		55	626	50 App.	351-362.
Do.	363		55	628	32	194.
Do.	364	1, 4, 5	55	629, 630	34	181, 181a, 201a, 692, 692a.
Aug. 21	384		55	651	10	591, 591a, 593, 593a, 594, 599.
Aug. 25	409	201	55	680	5	471.
					10	921.
					34	865b.
Sept. 22	414		55	728	Uncodified	
Sept. 26	425		55	733	10	456a.
					38	12.
Oct. 30	465		55	758	10	1304.
Nov. 5	468		55	759	34	841a-841h.
Nov. 21	483		55	775	10	1371a.
Do.	493		55	776	Uncodified	
Dec. 1	552		55	787	10	181b.
Dec. 10	562		55	796	10	456.
Dec. 12	566		55	797	10	628a.
					34	185.
Dec. 13	570		55	799	34	186, 201b.
Do.	571		55	800	10	16a.
Dec. 15	573		55	800	34	427.
Dec. 23	619	2	55	853	34	498a-3.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1942						
Jan. 2	645	-----	55	880	31	224d, 224e, 224f, 224g, 224h, 224i, 224i-1.
Jan. 20	8	-----	56	9	Uncodified	-----
Do.	10	-----	56	10	5	425a.
Jan. 23	15	-----	56	13	34	621, 622, 685a.
Feb. 3	35	-----	56	47	34	533.
Feb. 6	37	-----	56	48	34	432a, 623a.
Do.	40	-----	56	50	Uncodified	-----
Do.	43	-----	56	51	34	402a.
Feb. 16	77	-----	56	94	Uncodified	-----
Feb. 21	106	-----	56	97	34	557.
Mar. 7	159	-----	56	140	10	902a.
Do.	166	10 (proviso)	56	145	34	919.
Apr. 28	247	102	56	229	5	943.
May 13	303	-----	56	276	5	187a.
Do.	304	2	56	277	34	429, 446.
June 5	327	-----	56	308	34	498a-4.
Do.	329	-----	56	309	34	909.
Do.	330	-----	56	309	34	685b.
Do.	331	-----	56	310	10	735.
Do.	340	13	56	317	50 App.	1151.
June 6	382	-----	56	328	10	1171.
June 16	418	-----	56	371	34	1393.
June 19	419	1	56	371	34	749e, 749f.
Do.	420	-----	56	372	34	915.
June 27	451	-----	56	422	34	995a.
June 30	461	-----	56	463	50 App.	338-338g.
Do.	462	4, 7	56	464, 465	34	701.
July 2	477	(4th and 5th provisos under "Finance Department.")	56	612	10	350, 737, 737a, 853c-2a, 655.
July 3	484	(last proviso on p. 646)	56	646	34	528a.
July 8	493	-----	56	649	10	299a, 299e, 304a, 308a.
July 9	501	-----	56	655	10	1015.
Do.	503	3, 4	56	656	34	498c-7, 498c-8.
July 20	508	-----	56	662	10	1408b, 1423a.
Do.	509	-----	56	663	Uncodified	-----
July 28	528	(less § 5)	56	722	10	491a, 491b, 491c, 491d, 612.
Aug. 4	547	(less § 12)	56	737	34	285b, 285c, 285d, 285e, 285f.
Aug. 7	551	(less 2d proviso of § 1 on p. 745.)	56	743	34	841b, 850a-850b, 850f, 850m.
Aug. 18	553	-----	56	746	34	354, 355, 356, 356a, 356b, 358, 359, 360, 362, 363, 364.
Sept. 16	561	-----	56	753	50	1159-1166.
Oct. 1	570	-----	56	762	32	301, 302, 303, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 341, 351, 362, 363, 354, 355.
Do.	571	-----	56	763	10	Uncodified
Oct. 6	580	-----	56	769	10	194.
Oct. 10	686	-----	56	780	34	640.
		-----			34	441a.
		-----			10	1337a.
		-----			34	558.
		-----			34	853c-1.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1943						
Oct. 13	591	-----	56	761	34	821, 926.
					Uncodified	-----
Oct. 14	604	-----	56	787	10	558.
Oct. 26	627	-----	56	989	10	1719.
Nov. 30	643	-----	56	1023	34	350f (a).
Dec. 1	650	-----	56	1024	34	1036a.
Dec. 14	729	-----	56	1049	10	1061a.
Do	732	-----	56	1050	10	511.
Dec. 15	736	-----	56	1052	10	1412.
Dec. 17	738	-----	56	1053	34	51a.
Do	763	-----	56	1056	10	1423b.
Dec. 22	805	-----	56	1072	10	164.
					Uncodified	-----
1943						
Mar. 6	13	-----	57	14	Uncodified	-----
Apr. 9	38	-----	57	59	34	350e, 350j.
Do	39	-----	57	60	34	533.
Apr. 22	67	-----	57	66	31	224d, 224e, 224f, 224g, 224h, 224i, 224i-1.
May 25	100	-----	57	84	34	632b, 632c.
Do	101	-----	57	84	34	338a, 338c.
June 15	125	2 (c)-----	57	163	34	933a, 963.
June 17	128	1-----	57	156	34	498c-11.
June 29	178	-----	57	249	10	985, 985a, 985b, 985c, 985d, 985e, 985f, 985g, 985h.
July 1	185	(clause (f) of 2d par. under "Corps of Engineers.")	57	359	31	224j.
July 3	189	(less §§ 4 and 7)	57	372-374	31	223b, 223c.
July 7	191	-----	57	380	Uncodified	-----
Do	193	-----	57	383	10	1091-1.
					34	1032-1.
July 12	216	-----	57	430	10	131, 333, 384, 387a.
Oct. 21	271	-----	57	574	34	643-645.
Nov. 28	331	-----	57	594	34	1073c-1, 1073d.
Dec. 17	343	-----	57	599	10	903.
Dec. 23	380	305-----	57	642	Uncodified	-----
1944						
Jan. 20	2	2-----	58	4	34	163.
Mar. 10	86	-----	58	113	10	1026c.
Mar. 29	141	1, 2-----	58	129	34	943.
					Uncodified	-----
Do	142	-----	58	130	10	1085.
Mar. 31	147	-----	58	135	34	1115-1115c.
Apr. 1	160	-----	58	136	50	303, 321, 322, 323, 324, 325, 326, 327, 341, 351, 352, 353, 354.
					Uncodified	-----
May 31	218	-----	58	265	34	498c-13.
June 17	262	-----	58	280	34	524.
June 26	279	-----	58	359	32	194.
June 28	291	-----	58	393	Uncodified	-----
Do	300	(last par. under "Capital Outlay.")	58	515	5	76.
					10	914.
					34	1000.
Do	308	17-----	58	596	5	223.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1944</i>						
June 23	306	-----	58	624	10-----	1213, 1214.
					34-----	555a, 555b.
July 1	359	-----	58	671	34-----	542.
Do....	360	-----	58	671	50 App-----	701.
Do....	370	-----	58	678	34-----	1159, 1162.
July 3	399	-----	58	723	46-----	791-799.
Aug. 21	404	-----	58	727	Uncodified-----	-----
Sept. 27	428	3-----	58	754	34-----	857c-1.
Dec. 7	519	-----	58	795	10-----	868.
Dec. 14	580	-----	58	802	50 App-----	1691, 1692, 1693, 1694, 1695, 1696, 1697.
<i>1945</i>						
Feb. 13	1	-----	59	3	34-----	821.
Feb. 28	11	-----	59	9	34-----	228.
May 15	124	-----	59	168	Uncodified-----	-----
May 29	135	-----	59	225	31-----	222c, 222d, 223b.
June 1	168	-----	59	230	50 App-----	1531, 1532, 1533, 1534.
June 2	172	-----	59	230	10-----	1137.
June 9	181	-----	59	235	10-----	385a.
June 29	194	-----	59	262	34-----	350a (c), 350j (a).
Do....	197	-----	59	263	10-----	1026.
June 30	205	-----	59	270	50 App-----	701.
July 6	282	-----	59	465	34-----	524.
July 31	338	-----	59	511	31-----	2241-1.
Sept. 24	385	-----	59	536	34-----	900a, 900b.
Oct. 6	393	(less §§ 7, 11, 14)-----	59	538	10-----	635, 636, 948.
					34-----	187, 188, 189.
					50 App-----	639a, 1531, 1532, 1533, 1534.
Nov. 14	472	-----	59	581	34-----	1137, 1140, 1159.
Nov. 24	492	-----	59	586	34-----	1038.
Do....	493	-----	59	586	34-----	1036a.
Dec. 5	555	-----	59	596	34-----	600a-600d.
Do....	556	-----	59	596	10-----	866f, 866g, 866h, 866i, 866j.
Dec. 7	559	-----	59	603	34-----	1076f.
Dec. 11	562	-----	59	605	34-----	1062a.
Dec. 28	597	(less § 4)-----	59	662	31-----	222f, 222h, 223d, 223e.
Do....	601	-----	59	663	10-----	505, 505a, 505b, 505c, 505d, 505e, 552c.
					Uncodified-----	-----
Do....	604	-----	59	666	5-----	456b-456d.
<i>1946</i>						
Feb. 18	30	(3d par. on p. 20)-----	60	20	37-----	112c.
Feb. 21	34	-----	60	26	34-----	130, 3501 (a), 410a-410d, 419, 419a, 419b.
					50 App-----	778.
Feb. 25	35	(less § 2)-----	60	30	10-----	868.
					34-----	941a.
Feb. 26	36	-----	60	31	5-----	415b.
Mar. 14	93	-----	60	56	Uncodified-----	-----
Mar. 20	104	-----	60	56	§1-----	222h.
Apr. 8	120	-----	60	86	34-----	428.
Apr. 18	141	2-4, 8-----	60	92	34-----	2, 34, 151, 153, 691.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1948						
Apr. 19	142	-----	60	96	50	321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 341, 351, 352, 353, 354, 355.
May 23	269	-----	60	215	50 App	701.
June 8	284	-----	60	235	34	256.
June 10	298	-----	60	236	34	1074.
June 26	489	-----	60	309	Uncodified	-----
Do	493	1	60	311	10	1093c.
Do	496	-----	60	312	10	1087, 1088, 1089.
June 28	514	-----	60	332	31	223b, 223e.
June 29	523	1 (c, d)	60	343, 344	34	701, 701a.
July 8	543	120	60	499	34	603.
July 16	578	-----	60	535	5	207a, 207b, 207c, 207d, 207e, 207f, 207g, 207h, 207i.
Do	583	19	60	566	5	187a, 223.
July 24	596	7, 10 (r)	60	643, 646	10	1026b-1.
					43	931b.
July 26	675	(less last proviso of § 2)	60	704	34	1108b.
Aug. 1	727	-----	60	779	5	475-475f.
Aug. 2	739	-----	60	863	46	799.
Do	740	-----	60	804	34	1073c-2, 1073c-3.
Do	742	-----	60	806	34	600d.
Do	753	207	60	837	5	191a, 275.
Do	753	424 (a) (4th clause)	60	847	Uncodified	-----
Do	756	1, 2, 4-9, 12-19, 22-24, 26, 28, 30, 33, 34, 36-38, 39 (less applicability to §§ 11 and 27), 40, and 41.	60	853-858	5	412a, 415c, 419c, 421c, 421d, 421e, 421f, 421g, 21b, 367, 450b-1, 474, 486a, 488, 559, 584, 606, 606, 725, 822, 865a, 898, 899a, 901a, 911a, 915a, 915b, 1071.
Do	759	-----	60	861	Uncodified	-----
Aug. 7	770	(pars. 17, 18, 24, 29, 33, 52, 54, 56, 57.)	60	867-871	10	310, 311, 1262a.
					32	181.
					34	491, 496, 546e.
					50	54.
Do	796	1, 2	60	892	34	855c.
Do	804	(less § 5)	60	897	34	546f-546i, 546k.
Aug. 8	877	-----	60	925	10	505, 505a, 505b, 505e, 505d, 505e, 552c.
Do	884	-----	60	932	Uncodified	-----
Do	916	13 (29th through 85th words)	60	958	34	21.
Aug. 9	932	-----	60	908	30	236b.
					10	486a.
					34	1057a.
					46	1126a.
Aug. 10	952	(less § 4 (c).)	60	993	10	948, 958, 986.
					34	339, 854c, 854g.
					Uncodified	-----
Aug. 13	957	561	60	1011	22	956.
Do	957	562	60	1011	22	957.
Do	962	-----	60	1057-1062	34	61, 405a, 821, 1020- 1020X, 1032, 1039, 1040, 1045.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1947						
Apr. 16	38	(less § 211).....	61	41	10.....	166, 166a, 166b, 166b-1, 166b-2, 166c, 166d, 166d-1, 166e, 166f, 166g, 166h, 166i, 166j, 166k, 166l, 374, 375, 376.
					34.....	43-43i, 43k, 43l, 348b, 348o, 858-858c.
May 15	59	61	93	34.....	97.
Do....	60	61	93	5.....	181a, 421b.
Do....	61	61	93	10.....	1423a.
Do....	67	61	95	10.....	505e.
May 16	68	61	96	34.....	3.
Do....	77	61	99	34.....	61, 1020b-1020i, 1032, 1039.
June 28	162	(less § 6).....	61	191	10.....	628, 636a.
					32.....	1, 4.
June 30	184	61	214	50 App.....	701.
July 1	188	61	234	10.....	1213, 1214.
					34.....	555a, 555b.
Do....	189	61	235	34.....	625c-625g.
Do....	192	61	238	10.....	371, 371a, 371b.
					32.....	75, 76.
					34.....	853g, 853g-1.
July 2	204	61	243	10.....	1257b.
					34.....	551b.
July 15	248	4.....	61	323	50 App.....	701.
July 25	321	61	423	10.....	1371a.
July 26	343	205 (less (b) and (c)), 206 (b), (c), 207 (less (c)), 208 (less (c)), 209-214.	61	501-506	5.....	171e, 171f, 171g, 171h, 171i, 181-1 (less (c)), 411 (b), (c), 626 (less (b) and (c)), 626c less (c).
					Uncodified.....	
Do....	343	301 (b) (last sentence), 302, 303 (the words "Secretary of Defense, the.")	61	507, 508	5.....	171c-2, 171j, 181-2, 411b, 420a, 421a, 421b, 626a, 626b.
					Uncodified.....	
Do....	343	402, 410 [added].			5.....	172a, 172i.
July 30	394	61	675	5.....	626c, 626c-1, 626c-2.
					10.....	1269, 1269a, 1269b.
					34.....	553a, 553b, 553c.
July 31	411	5.....	61	694	10.....	1257b.
					34.....	551b.
Do....	420	61	705	34.....	1076-1076f.
Do....	421	61	707	5.....	150p.
Aug. 1	433	(less applicability to National Advisory Committee for Aeronautics.)	61	715	5.....	171p, 171q, 171r, 230, 231, 476, 476a, 626t, 626w.
					50.....	159.
Do....	434	61	715	10.....	1423a.
Do....	439	61	718	34.....	493c.
Aug. 4	459	(less § 203).....	61	734	10.....	156a, 156b, 156c, 156d, 156e, 156f, 156g, 156h, 505c.
					34.....	30a-30c, 30e-30i, 34, 34a, 128.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1947						
Aug. 5	493	-----	61	774	5.-----	626s-3, 626s-4, 626s-5, 626s-6.
					10.-----	1270, 1270a, 1270b, 1270d.
Do....	494	-----	61	776	34.-----	522a, 522b, 522c, 522d.
					10.-----	91a, 91b, 121a, 121b.
Aug. 7	512	103, 112 (l), 114 (b)-(d), 115, 116.	61	798, 810, 811, 815	34.-----	21c, 21d, 51b, 51c.
					34.-----	4, 410f (l), 626 (b)-(d), 864a.
Do....	512	203, 211 (n), 212 (l), 214.-----	61	816, 825, 827, 829	Uncodified.-----	-----
					34.-----	5, 305g (n), 410h (l).
Do....	512	301-316 (less §§ 302 (f), 304 (e) (less words before 2d proviso), 304 (k) (1st, 2d, 4th and 5th provisos), 304 (t), 312 (j), 312 (m) (less appli- cability to (b)), 314 (v), 316 (b), 316 (h) and 316 (n).)	61	829, 869	Uncodified.-----	-----
					34.-----	3c, 3d, 5a, 211a, 306, 306a-306m, 306t, 332c, 410j, 410f, 410m, 626- 1, 864b.
Do....	512	401-436 (less §§ 411 (a), 414 (last proviso), 416, 421, 423, 426 (c), 430, 433 (b) (as applicable to § 203), and 435.)	61	869-883	5.-----	456c.
					34.-----	2, 3, 5b, 10a, 21, 30e-30h, 30j, 43, 43b, 43d, 43g, 71, 72, 73, 77, 78, 93a, 97, 211b-211d, 235, 280, 283, 284, 306o, 306p, 306r, 338, 405a, 410c, 410d, 410n-410o, 410q, 622, 623b, 632d, 737, 737a.
Do ...	512	501-523 (less § 521 (b)).-----	61	883-913	10.-----	481, 506, 506a, 506b, 506c, 506d, 507, 517, 555a, 559, 559a, 559b, 559c, 559c-1, 559d, 559e, 559f, 559g, 559h, 559i, 941a, 971b, 971c, 1026, 1079a.
					34.-----	241a.
Dec. 30	526	3.-----	61	946	50 App.-----	701.
1948						
Feb. 19	65	-----	62	21	5.-----	219b, 412b, 626e.
					41.-----	151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161.
Feb. 27	76	-----	62	37	5.-----	151p.
Mar. 5	98	-----	62	66	5.-----	423a-423k.
Mar. 8	103	-----	62	70	5.-----	171o.
Mar. 9	104	-----	62	71	Uncodified.-----	-----
Mar. 11	107	-----	62	71	5.-----	150q, 150r, 150s, 150t.
Mar. 25	157	-----	62	87	5.-----	626k.
					32.-----	62, 154, 156.
Apr. 15	188	-----	62	172	10.-----	1393.
May 4	254	-----	62	208	34.-----	921a, 921b.
Do....	256	-----	62	209	46.-----	733-735.
May 7	267	-----	62	211	10.-----	1033, 1034, 1035.
					34.-----	43m, 43n, 43o.
					Uncodified.-----	-----
May 28	349	-----	62	274	5.-----	626f, 626m.

b. Statutes at Large—Continued

Statutes at Large						U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section	
1948							
May 28	352	-----	62	276	5.....	189c, 189d, 415d, 415e, 626n, 626o.	
June 1	357	-----	62	279	10.....	1093c.	
		-----			34.....	1036-1.	
June 3	395	-----	62	302	34.....	350.	
June 12	449	101-110.....	62	356	10.....	316, 316a, 316b, 316c, 316d, 316e, 506, 555a, 559, 559c, 559c-1, 559j, 559k, 559l, 559m, 559n, 559o, 591-1, 621b, 641a.	
June 12	449	201-217.....	62	363-370	34.....	105-105k, 307 (a)-(r), 410r (s)-(k), 857- 857g, 625h (a)-(d).	
Do....	449	301-310.....	62	371-375	5.....	627, 627a, 627b, 627c, 627d, 627e, 627f, 627g, 627h.	
Do....	450	3 (last proviso of 1st par., and last par., less last 3 provisos.)	62	379, 380	5.....	626p.	
		-----			10.....	1337b.	
Do....	450	4 (2d sentence).....	62	380	10.....	1339.	
Do....	452	-----	62	382	34.....	490.	
June 16	479	3.....	62	462	34.....	911b-911d.	
June 17	497	1.....	62	476	34.....	381, 383, 417.	
June 19	501	-----	62	477	5.....	626q, 626r.	
		-----			10.....	535, 535a.	
Do....	506	-----	62	485	34.....	1020a, 1020c, 1020g, 1020h	
Do....	509	-----	62	488	10.....	455f.	
		-----			32.....	164o.	
Do....	511	-----	62	489	10.....	499.	
Do....	540	-----	62	505	34.....	993a-993d.	
June 24	616	-----	62	583	34.....	1036-2.	
Do....	624	-----	62	604	5.....	171p, 171r, 220, 476, 626t.	
		-----			50.....	159.	
Do....	625	2, 4 (a) (words between semi- colon and proviso of 6th par., and last par.), 4 (d) (3), 4 (f), 8, 20 (last sen- tence), 201-249.	62	605, 608, 614, 627	10.....	61a, 62a, 65, 652a.	
		-----			50 App....	452, 454, 458, 470.	
Do....	632	(2d proviso under "Finance Department.")	62	650	10.....	291c-1.	
June 25	645	1(1232).....	62	761	18.....	1232.	
Do....	650	-----	62	1015	10.....	181c.	
June 26	677	-----	62	1052	Uncodified		
June 29	708	(less §§ 107 and 203 (f)).....	62	1081	10.....	580, 581, 582, 583, 584, 585, 587, 594, 943a, 971b, 1001, 1002, 1003, 1004, 1006, 1007, 1036, 1036a, 1036b, 1036c, 1036d, 1036e, 1036f, 1036g, 1036h, 1036l.	
		-----			34.....	440b, 440f, 440j, 440k, 440l, 440m, 440n, 440o, 440p, 440q.	

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1948						
June 29	714	-----	62	1094	10.-----	1055, 1056, 1057, 1058, 1059, 1060.
Do....	715	-----	62	1095	34.-----	1083-1088.
					50.-----	481.
1949						
Mar. 12	18	-----	63	12	34.-----	61.
Mar. 17	23	-----	63	14	34.-----	429.
Apr. 14	50	-----	63	45	5.-----	150e, 150f, 150g, 150h, 150i.
Do....	52	-----	63	47	34.-----	410b-1, 440h-1.
May 7	95	-----	63	65	5.-----	626c-1, 626c-2, 626c-3.
May 24	139	15 (b)-----	63	91	10.-----	1393.
June 10	192	-----	63	169	10.-----	337, 338, 339, 340.
June 13	199	-----	63	175	10.-----	291, 291a, 291b, 291f-1, 291f-2, 291g, 292-1, 300.
					34.-----	735a, 735b.
June 20	225	(less § 4)-----	63	201	10.-----	456, 456-2.
					32.-----	160a, 160c.
					34.-----	855c-1, 855c-4.
June 25	248	-----	63	277	34.-----	410j (b).
June 29	278	(2d par. on p. 300)-----	63	300	5.-----	463.
Do....	278	(6th par. on p. 301)-----	63	301	34.-----	461.
July 13	332	(less applicability to National Advisory Committee for Aeronautics.)-----	63	410	5.-----	171p, 171r, 230, 476, 626t.
					50.-----	159.
July 16	341	-----	63	444	10.-----	1561.
July 25	360	-----	63	478	34.-----	416.
Aug. 1	372	-----	63	483	5.-----	150m, 150n, 150o.
Aug. 4	393	1 (41), (43), (351), 6, 8, 9, 11-14, 16, 18.	63	497, 498, 508, 546, 559, 560	10.-----	486a, 628a, 717, 1028b.
					14.-----	41, 351.
					33.-----	862a.
					34.-----	185, 228, 338g, 399d, 423, 537, 912, 941a, 1057a.
					42.-----	65.
					46.-----	1126a.
Aug. 5	402	1.-----	63	567	34.-----	211a (o), 211c, 306f (d) (2), (5), 306t.
Aug. 8	403	5.-----	63	576	5.-----	626s, 626s-1, 626s-2.
					10.-----	1269, 1269a, 1269b.
					34.-----	553a, 553b, 553c.
Aug. 10	412	7, 8, 9, 10 (a) (last sentence of 301 (b)), 10 (b), 10 (c) (the words "Secretary of De- fense, the"), 11 (402), 11 (410), 12 (b), 12 (d), 12 (h).	63	581-586, 590-592	5.-----	171c-2, 171e, 171f, 171g, 171h, 171i, 171j, 172a, 172i, 181-2, 411b, 420a, 421a, 421b, 626, 626a, 626b, 626c.
					Uncodified.-----	
Aug. 18	476	-----	63	614	10.-----	486a.
					34.-----	1057a.
					46.-----	1126a.
Sept. 7	547	-----	63	693	10.-----	1036a, 1036b.
					34.-----	4401, 440j.
Oct. 5	596	-----	63	702	34.-----	228b.
Oct. 10	661	-----	63	737	10.-----	499a, 499b.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1949						
Oct. 12	681	401-415.....	63	816	37.....	271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285.
Do...	681	501 (f).....	63	827	10.....	422.
					32.....	154.
					37.....	301.
Do...	681	506.....	63	828	37.....	306.
Do...	681	512.....	63	830	37.....	312.
Do...	681	516.....	63	832	37.....	316.
Do...	681	517.....	63	833	34.....	701.
					Uncodified.....	
Do...	681	519.....	63	834	37.....	318.
Do...	681	520.....	63	834	37.....	319.
Do...	681	522 (a).....	63	835	42.....	410n.
Do...	681	522 (c) (as applicable to § 412 (a)).	63	836	Uncodified.....	
Do...	681	524.....	63	836	37.....	112c.
Do...	681	527.....	63	837	34.....	850c.
Do...	681	528.....	63	837	10.....	303, 304, 304b.
Do...	681	530.....	63	837	32.....	4b.
Do...	681	531 (b) (10), (15), (17), (18), (21), (27), (28).	63	838, 839	10.....	274, 277, 512, 514, 644.
					34.....	350e.
Oct. 15	695	1 (words after 2d semicolon)	63	880	5.....	181-2, 411b, 626a.
Oct. 29	787	(proviso of 2d par. on p. 1007)	63	1007	34.....	1020m.
Do...	787	617.....	63	1020	10.....	825.
Do...	787	621.....	63	1020	5.....	171t.
1950						
Feb. 25	37	64	10	5.....	466.
Mar. 16	60	64	19	32.....	175.
Apr. 17	89	64	44	10.....	940, 940a.
May 3	154	64	103	Uncodified.....	
May 5	169	1*, 6-11, 13, 14 (f).....	64	107-147	5.....	150j.
					10.....	15a, 507, 507a, 629, 652a.
					34.....	264-266, 389, 623c, 1066.
					50.....	551-556, 561-568, 571, 576-581, 586-593, 601- 606, 611-629, 636-639, 646-663, 671-728, 731- 739, 741.
May 10	175	64	158	37.....	285.
May 16	186	(less § 3 (l)).....	64	160	10.....	166a, 166b-1, 166b-2, 166c, 166d-1, 166f, 166g, 166i.
					34.....	43g, 43h.
May 22	191	64	186	10.....	604a, 604b.
Do...	193	64	187	10.....	19.
					34.....	217a-2, 350k, 583a.
June 2	217	3.....	64	195	10.....	445.
June 23	344	(less § 2).....	64	250	34.....	211a (r), 306 (a), 306b (a) (1), 306c (a) (8), 306d (a) (2), 626 (b), 626-1 (h), (l) (2), (m), (q-u), 410 (a), (b) (1-8), (c), (k).

* Repeal of section 1 of the Act of May 5, 1950, ch. 169, is effective on the effective date of chapter 47 of title 10, United States Code, enacted by section 1 of this Act.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1950						
June 28	383	(less § 402 (j) and (m)).....	64	263	5.....	181-3, 181-4, 181-5.
					10.....	1a, 1b, 1c, 1d, 1e, 1f, 1g, 19a, 21a, 21b, 21c, 21d, 21e, 21f, 21g, 21h, 33, 61-1, 81-1, 177, 231a, 316-1, 456, 1195a, 1198, 1232, 1234, 1237, 1259d, 1259e, 1304, 1335, 1377, 1463, 1454.
					24.....	53.
					34.....	539, 540, 541.
					50.....	64, 66, 68, 70.
					Uncodified.....	
June 30	421	64	303	10.....	1092a, 1092b, 1092c, 1092d.
					34.....	1036a, 1039, 1047-1049.
July 10	454	64	321	5.....	235, 235a, 628, 628a.
					10.....	20, 20a, 20i, 20j, 20r, 20s, 20t, 481.
					Uncodified.....	
July 27	501	64	379	Uncodified.....	
Aug. 8	647	(2d sentence of 3d par.).....	64	420	34.....	496m.
Sept. 11	945	64	829	50.....	881, 882, 883, 884, 885, 886, 887.
Sept. 27	1052	(last par. under "Depart- ment of the Navy.")	64	1061	5.....	471.
					10.....	921.
					34.....	865b.
Do.....	1058	64	1072	32.....	194.
Do.....	1059	1 (14), 2.....	64	1074	50 App.....	470.
					Uncodified.....	
Sept. 29	1111	64	1082	50.....	329.
Do.....	1112	64	1082	50.....	324, 352.
1951						
Jan. 6	1213	704, 706.....	64	1235, 1236	5.....	171v, 171w.
Mar. 3	4	4.....	65	4	24.....	493a-1.
June 19	144	1 (b), 1 (d) (words between semicolon and proviso of 6th par., and last par.) 1 (g) (last par.), 2 (a).	65	76, 78, 79	50 App.....	452, 454.
June 30	196	(less § 1 (b)).....	65	108	34.....	3d, 5a (g), 211a (n), 306 (a), 350d (a), (b), 626-1 (f).
July 30	254	65	130	10.....	628.
Aug. 3	287	65	151	34.....	902d.
Aug. 22	340	1.....	65	196	10.....	1149a.
					34.....	1052a.
Sept. 15	402	65	323	10.....	1393.
Sept. 19	407	(less § 310 (b) (1st sentence))..	65	326	5.....	626-1, 626-2, 626c.
					10.....	1801, 1802, 1803, 1804, 1805, 1806, 1811, 1812, 1813, 1814, 1815, 1831, 1832, 1833, 1834, 1835, 1836, 1837, 1838, 1839, 1840.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1951						
Sept. 28	434	601-606.....	65	365, 366	5.....	626a-3.
					10.....	1270.
					34.....	522a.
					40.....	551, 552, 553, 554.
Oct. 11	484	65	387	10.....	1306.
Oct. 18	513	65	450	5.....	456c.
Oct. 20	524	65	572	10.....	1861, 1862, 1863, 1864, 1865, 1866.
Oct. 25	562	4 (2), (3).....	65	640	5.....	196, 197.
Do....	563	101.....	65	641	50.....	171-1.
					Uncodified.....	
Do....	588	65	655	5.....	191a, 275.
Oct. 31	652	(as applicable to § 4 (c) of the Act of Feb. 19, 1948, ch. 65.)	65	700	41.....	153.
Do....	654	2 (2)-(8), (21)-(23), (26)-(28); 3 (2), (5); 4 (5), (6).	65	706-709	5.....	150p, 207a, 218, 626f.
					10.....	1209, 1213, 1214, 1259, 1262.
					32.....	45.
					34.....	492, 546b, 546d, 546f, 546g, 555a, 555b.
					50.....	64, 66, 68.
Do....	655	53.....	65	728	10.....	1393.
1952						
May 19	310	1 (e) (as applicable to the Act of Oct. 12, 1949, ch. 681, §§ 527, 528).	66	80	10.....	301, 303.
					34.....	850c.
Do....	310	4 (as applicable to the Act of Oct. 12, 1949, ch. 681, § 412.)	66	80	37.....	282.
May 26	364	66	94	50.....	62.
June 24	457	66	155	10.....	81-2.
					34.....	21e.
June 28	479	66	282	5.....	171f, 411a (c).
July 1	539	66	318	5.....	173, 173a, 173b, 173c, 173d, 173e, 173f, 173g, 173h, 173i.
July 3	548	66	321	31.....	222c, 222d.
Do....	570	1 (a) (4), 2 (c).....	66	331, 334	31.....	223b.
					50 App.....	1171.
July 9	608	(less §§ 244, 257 (e), 804 (b))....	66	481	5.....	181-3.
					10.....	1a, 1b, 371, 371b, 371c, 375, 376, 425, 513.
					32.....	4, 4b, 112, 113, 114, 115, 123, 124, 125, 132, 133, 156, 172, 173, 175, 176.
					34.....	429, 854d.
					50.....	901-905, 921-936, 941- 956, 961-967, 971-975, 981, 982, 991-993, 1001-1010, 1021-1024, 1041-1053, 1071-1074, 1091-1093, 1111-1124.
					Uncodified.....	
July 10	630	609, 638.....	66	532, 537	10.....	895.
					41.....	163.
Do....	654	66	575	10.....	877.
					34.....	890.

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
<i>1952</i>						
July 12	698	-----	66	590	10.....	1036a.
					34.....	4401.
July 14	726	408.....	66	625	5.....	171z.
July 16	882	-----	66	625	5.....	235b, 235c, 235d, 235e, 235f, 235g, 235h, 475g, 475h, 475i, 475j, 475k, 475l, 475m, 628b, 628c, 628d, 628e, 628f, 628g, 628h.
<i>1953</i>						
Mar. 14	7	-----	67	6	Uncodified.....	-----
Mar. 31	13	(As applicable to the Act of July 3, 1952, ch. 570, § 2 (c)).	67	18	31.....	223b.
May 27	67	-----	67	34	34.....	555d, 555e.
Do....	69	-----	67	35	10.....	386.
Do....	71	-----	67	36	10.....	166, 166a.
					34.....	43c.
June 30	172	(As applicable to the Act of July 3, 1952, ch. 570 § 2 (c)).	67	132	31.....	223b.
July 6	180	-----	67	140	10.....	1028b, 1393.
					34.....	399d.
July 16	203	-----	67	175	10.....	943a, 971b.
July 17	220	1 (a)-(d).....	67	176	10.....	491a, 491b, 491c, 612.
					34.....	285b, 285c, 285d, 285e.
Do....	222	1-3, 7.....	67	178, 179	36.....	12, 17, 17a, 17b.
Do....	226	1-2.....	67	180, 181	10.....	1086.
					34.....	1091a.
Aug. 1	303	-----	67	317	31.....	222c.
Do....	305	606, 609, 624 (last proviso), 643, 645 (5th and 7th clauses).	67	350, 353, 357	5.....	174b.
					10.....	1287.
					31.....	649b.
					32.....	196.
					50.....	65.
					Uncodified.....	-----
Aug. 8	390	-----	67	499	10.....	1241.
					34.....	533, 533a.
Do....	393	-----	67	501	37.....	371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381.
Do....	398	-----	67	521	10.....	385b.
<i>1954</i>						
Mar. 23	103	-----	68	30	10.....	156a.
Apr. 1	127	2, 3(a), 5, 7, 8.....	68	47, 48	10.....	1092c-1, 1832, 1851, 1852 (a), 1854, 1858.
					34.....	1057-1.
Apr. 29	176	-----	68	64	37.....	372.
May 5	180	(less § 401).....	68	65	10.....	506d-1, 506d-2, 506d-3, 506d-4, 1843-1850.
					34.....	5a (a), (f), (g), (k), 5a-1, 5a-2, 626-1(a).
May 27	225	-----	68	141	5.....	626f, 626m.

+

b. Statutes at Large—Continued

Statutes at Large					U. S. Code	
Date	Chapter	Section	Volume	Page	Title	Section
1964						
May 29	249	(less §§ 14 (b) (3), 14 (g), 19 (h))	68	157	10.....	591, 591a, 593, 594, 600, 600a-600r, 631a.
					34.....	135-135e, 135g, 259a, 283, 330-330g, 430-430d.
June 3	251	-----	68	168	10.....	1092a.
					34.....	1036a.
June 4	264	3.....	68	178	34.....	555f.
June 18	311	((b) as applicable to §312 (b)).	68	256	34.....	410j.
June 30	432	732.....	68	356	10.....	1058.
					34.....	1086.
Do....	433	-----	68	357	10.....	506c, 506c-1, 559.
July 6	462	-----	68	451	32.....	49.
July 15	507	(less §§ 7 (b), 14 (a), 14 (b), and 15.)	68	478	5.....	2151-2163.
Do....	513	-----	68	485	10.....	908a, 908b, 908c.
					34.....	937, 938, 939.
July 16	531	-----	68	485	5.....	626f.
July 19	537	-----	68	492	Uncodified.	-----
Aug. 3	652	-----	68	649	5.....	181-4, 181-5, 421a-1, 626, 626-1, 626-2.
Aug. 21	783	-----	68	758	10.....	61-1, 65-70c.
Aug. 23	822	-----	68	763	34.....	30a-1.
Aug. 27	1014	-----	68	880	32.....	47.
Aug. 28	1039	-----	68	896	10.....	389, 390.
Aug. 30	1076	(clauses 16, 21).....	68	967, 968	5.....	466.
					34.....	1076b.
Aug. 31	1151	-----	68	1006	Uncodified.	-----
Sept. 3	1263	8 (the words "Secretary of Defense, the"), 12, 20.	68	1228, 1229, 1233	5.....	171j, 475c.
					10.....	877.
1965						
Mar. 2	9	1 (i).....	69	9	50.....	654.

SCHEDULE OF LAWS REPEALED

c. Reorganization Plans

Statutes at Large					U. S. Code	
Year	Plan No.	Section	Volume	Page	Title	Section
1946.....	3	301.....	60	1099	5.....	457; Uncodified.
1953.....	6	1, 2 (less (c)).....	67	638	5.....	171h, 171i, 171z, 173, 173a, 173b, 173c, 173d, 173e, 173f, 173g, 173b.
					Uncodified.....	

Approved August 10, 1956.

