

Public Law 85-685

August 20, 1958
[H. R. 13015]

AN ACT

To authorize certain construction at military installations, and for other purposes.

Military Construction Act of 1958.
Army.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

TITLE I

SEC. 101. The Secretary of the Army may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment, for the following projects:

INSIDE THE UNITED STATES

TECHNICAL SERVICES FACILITIES

(Ordnance Corps)

Aberdeen Proving Ground, Maryland: Troop housing, and utilities, \$2,697,000.

Detroit Arsenal, Michigan: Administrative facilities, \$5,666,000.

Redstone Arsenal, Alabama: Administrative facilities, troop housing, and utilities, \$8,529,000.

Rock Island Arsenal, Illinois: Operational and training facilities, \$570,000.

White Sands Missile Range, New Mexico: Operational and training facilities, research, development and test facilities, medical facilities, troop housing, and community facilities, \$7,931,000.

(Quartermaster Corps)

Fort Lee, Virginia: Operational and training facilities, and troop housing, \$4,630,000.

(Chemical Corps)

Army Chemical Center, Maryland: Troop housing, and utilities, \$2,051,000.

Fort Detrick, Maryland: Troop housing, \$795,000.

(Signal Corps)

Fort Huachuca, Arizona: Maintenance facilities, research, development, and test facilities, administrative facilities, troop housing, operational and training facilities, and utilities, \$9,098,000.

(Corps of Engineers)

Army Map Service, Maryland: Operational and training facilities, \$1,913,000.

(Transportation Corps)

Fort Eustis, Virginia: Operational and training facilities, administrative facilities, troop housing, and utilities, \$3,634,000.

(Medical Corps)

Fitzsimons Army Hospital, Colorado: Troop housing, \$862,000.

FIELD FORCES FACILITIES

(First Army Area)

Fort Devens, Massachusetts: Operational and training facilities, \$171,000.

Fort Dix, New Jersey: Troop housing and utilities, \$3,749,000.

(Second Army Area)

Carlisle Barracks, Pennsylvania: Hospital facilities, family housing, and real estate, \$2,274,000.

Fort Knox, Kentucky: Operational and training facilities, and utilities, \$516,000.

Fort Meade, Maryland: Operational and training facilities, \$498,000.

Fort Ritchie, Maryland: Supply facilities, \$43,000.

(Third Army Area)

Fort Benning, Georgia: Operational and training facilities, maintenance facilities, troop housing, and family housing, \$3,454,000.

Fort Bragg, North Carolina: Operational and training facilities, and maintenance facilities, \$762,000.

Fort Campbell, Kentucky: Operational and training facilities, maintenance facilities, medical facilities, and administrative facilities, \$847,000.

Fort McClellan, Alabama: Operational and training facilities, and hospital facilities, \$3,505,000.

Fort Rucker, Alabama: Operational and training facilities, administrative facilities, troop housing, and utilities, \$2,406,000.

(Fourth Army Area)

Fort Bliss, Texas: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$13,734,000.

Fort Hood, Texas: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, and utilities, \$4,258,000.

Fort Sill, Oklahoma: Operational and training facilities, maintenance facilities, administrative facilities, and utilities, \$3,227,000.

(Fifth Army Area)

Fort Benjamin Harrison, Indiana: Troop housing, and family housing, \$783,000.

Fort Leavenworth, Kansas: Operational and training facilities, and troop housing, \$1,076,000.

Fort Riley, Kansas: Operational and training facilities, and utilities, \$1,084,000.

(Sixth Army Area)

Camp Desert Rock, Nevada: Maintenance facilities, and utilities, \$374,000.

Fort Lewis, Washington: Operational and training facilities, and maintenance facilities, \$1,085,000.

Fort Ord, California: Operational and training facilities, maintenance facilities, supply facilities, troop housing, community facilities, and utilities, \$4,733,000.

Yuma Test Station, Arizona: Operational and training facilities, \$173,000.

(Military Academy)

United States Military Academy, West Point, New York: Troop housing, medical facilities, and community facilities, \$5,844,000.

(Armed Forces Special Weapons)

Various locations: Maintenance facilities, community facilities, and utilities, \$273,000.

(Tactical Installations Support Facilities)

Various locations: Maintenance facilities, \$6,311,000.

OUTSIDE CONTINENTAL UNITED STATES

(Alaskan Area)

Fairbanks Permafrost Research Area: Real estate, \$7,000.

(Pacific Command Area)

Kawaihae Harbor, Hawaii: Operational and training facilities, \$240,000.

Schofield Barracks, Hawaii: Troop housing, \$593,000.

Fort Shafter, Hawaii: Supply facilities, maintenance facilities, family housing, and community facilities, \$2,925,000.

Korea: Operational and training facilities, supply facilities, and utilities, \$904,000.

(United States Army, Europe)

France: Operational and training facilities, maintenance facilities, medical facilities, administrative facilities, supply facilities and utilities and ground improvements, \$4,063,000.

Classified installations and facilities.

SEC. 102. Subject to the provisions of Section 402 hereof, the Secretary of the Army may establish or develop classified military installations and facilities, including those for defense missiles, by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$173,678,000.

Construction for unforeseen requirements.

SEC. 103. The Secretary of the Army may establish or develop Army installations and facilities by proceeding with construction made necessary by changes in Army missions, new weapons developments, new and unforeseen research and development requirements, or improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$17,500,000: *Provided*, That the Secretary of the Army, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto.

Report to Congressional committees.

Family housing. 5 USC 1712-1.

SEC. 104. (a) In accordance with the provisions of section 407 of the Act of September 1, 1954 (68 Stat. 1119, 1125), as amended, and subject to the provisions of section 513 of this Act, the Secretary of the Army is authorized to construct, or acquire by lease or otherwise,

family housing for occupancy as public quarters at the following locations by utilizing foreign currencies acquired pursuant to the provisions of the Agricultural Trade Development and Assistance Act of 1954 (68 Stat. 454) or through other commodity transactions of the Commodity Credit Corporation:

7 USC 1691 note.

Various locations, France, 298 units.

Vicenza, Italy, 371 units.

Army Security Agency, location 13, 91 units.

Gateway Communications Station, 174 units.

(b) In accordance with the provisions of title IV of the Housing Amendments of 1955 (69 Stat. 646), as amended, the Secretary of the Army is authorized to construct family housing for occupancy as public quarters at the following locations:

12 USC 1748a-
1748g; 42 USC
1594-1594f.

INSIDE THE UNITED STATES

Redstone Arsenal, Alabama, 316 units.

Seneca Ordnance Depot, New York, 120 units.

White Sands Missile Range, New Mexico, 200 units.

Fort Monmouth, New Jersey, 130 units.

Fort Lee, Virginia, 435 units.

Natick R&E, Massachusetts, 35 units.

Fort Belvoir, Virginia, 618 units.

Two Rock Ranch Station, California, 25 units.

Dugway Proving Ground, Utah, 50 units.

Beaumont Army Hospital, Texas, 125 units.

Fort Totten, New York, 130 units.

Fort Campbell, Kentucky, 837 units.

Granite City Engineer Depot, Illinois, 65 units.

Fort Rucker, Alabama, 400 units.

Fort Stewart, Georgia, 73 units.

Fort Bliss, Texas, 410 units.

Fort Hood, Texas, 500 units.

Fort Sill, Oklahoma, 349 units.

Fort Leonard Wood, Missouri, 700 units.

Fort Leavenworth, Kansas, 200 units.

Fort Sheridan, Illinois, 50 units.

Forts Baker and Barry, California, 98 units.

Oakland Army Terminal, California, 88 units.

Fort Lewis, Washington, 856 units.

Branch United States Disciplinary Barracks, California, 160 units.

United States Military Academy, New York, 156 units.

Bossier Base, Louisiana, 200 units.

Medina Base, Texas, 125 units.

Sandia Base, New Mexico, 213 units.

Army Air Defense Command Stations, 466 units.

OUTSIDE THE UNITED STATES

Canal Zone, 330 units.

Schofield Barracks, Hawaii, 385 units.

Fort Shafter, Hawaii, 481 units: *Provided, however,* That no family housing units shall be constructed on Fort DeRussy.

(c) In accordance with the provisions of section 404 (a) of the Housing Amendments of 1955 (69 Stat. 652), as amended, the Secretary of the Army is authorized to acquire family housing at the following locations:

Family housing.
42 USC 1594a.

Aberdeen Proving Ground, Aberdeen, Maryland, 796 units.

Dugway Proving Ground, Utah, 400 units.

Fort Sam Houston, Texas, 840 units.

Fort Sill, Oklahoma, 500 units.

SEC. 105. (a) Public Law 209, Eighty-third Congress, as amended, is amended under the heading "CONTINENTAL UNITED STATES" in section 101 as follows:

67 Stat. 440.

Under the subheading "TECHNICAL SERVICE FACILITIES (Ordnance Corps)", with respect to Pueblo Ordnance Depot, Colorado, strike out "\$563,000" and insert in place thereof "\$600,000".

67 Stat. 451.

(b) Public Law 209, Eighty-third Congress, as amended, is amended by striking out in clause (1) of section 502 the amounts "\$44,407,000" and "\$134,075,000" and inserting in place thereof "\$44,444,000" and "\$134,112,000", respectively.

69 Stat. 324.

SEC. 106. (a) Public Law 161, Eighty-fourth Congress, as amended, is amended under the heading "CONTINENTAL UNITED STATES" in section 101, as follows:

(1) Under the subheading "TECHNICAL SERVICES FACILITIES (Ordnance Corps)", with respect to Redstone Arsenal, Alabama, strike out "\$2,865,000" and insert in place thereof "\$4,180,000".

(2) Under the subheading "TECHNICAL SERVICES FACILITIES (Signal Corps)", with respect to Fort Monmouth, New Jersey, strike out "\$615,000" and insert in place thereof "\$731,000"; and with respect to Vint Hill Farms Station, Virginia, strike out "\$695,000" and insert in place thereof "\$1,022,000".

(3) Under the subheading "TECHNICAL SERVICES FACILITIES (Corps of Engineers)", with respect to Granite City Engineer Depot, Illinois, strike out "\$1,822,000" and insert in place thereof "\$2,815,000".

(4) Under the subheading "TECHNICAL SERVICES FACILITIES (Medical Corps)", with respect to Walter Reed Army Medical Center, District of Columbia, strike out "\$4,472,000" and insert in place thereof "\$6,714,000".

(5) Under the subheading "FIELD FORCES FACILITIES (Second Army Area)", with respect to Fort George G. Meade, Maryland, strike out "\$923,000" and insert in place thereof "\$1,264,000".

(6) Under the subheading "FIELD FORCES FACILITIES (Fourth Army Area)", with respect to Fort Bliss, Texas, strike out "\$4,645,000" and insert in place thereof "\$4,965,000"; and with respect to Fort Sill, Oklahoma, strike out "\$3,053,000" and insert in place thereof "\$3,454,000".

(7) Under the subheading "FIELD FORCES FACILITIES (Sixth Army Area)", with respect to Fort Ord, California, strike out "\$1,407,000" and insert in place thereof "\$1,742,000".

(8) Under the subheading "FIELD FORCES FACILITIES (Military Academy)", with respect to the United States Military Academy, New York, strike out "\$756,000" and insert in place thereof "\$1,171,000".

67 Stat. 451.

(b) Public Law 161, Eighty-fourth Congress, as amended, is amended by striking out in clause (1) of section 502 the amounts "\$237,320,000" and "\$546,387,000" and inserting in place thereof "\$244,125,000" and "\$553,192,000", respectively.

70 Stat. 991.

SEC. 107. (a) Public Law 968, Eighty-fourth Congress, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 101, as follows:

(1) Under the subheading "TECHNICAL SERVICES FACILITIES (Ordnance Corps)", with respect to White Sands Proving Ground, New Mexico, strike out "\$693,000" and insert in place thereof "\$735,000".

(2) Under the subheading "TECHNICAL SERVICES FACILITIES (Chemical Corps)", with respect to Camp Detrick, Maryland, strike out "\$913,000" and insert in place thereof "\$1,074,000"; and with respect to Dugway Proving Ground, Utah, strike out "\$867,000" and insert in place thereof "\$1,044,000".

(3) Under the subheading "TECHNICAL SERVICES FACILITIES (Signal Corps)", with respect to Fort Huachuca, Arizona, strike out "\$6,856,000" and insert in place thereof "\$7,576,000".

(4) Under the subheading "TECHNICAL SERVICES FACILITIES (Corps of Engineers)", with respect to Fort Belvoir, Virginia, strike out "\$492,000" and insert in place thereof "\$940,000".

(5) Under the subheading "TECHNICAL SERVICES FACILITIES (Transportation Corps)", with respect to Fort Eustis, Virginia, strike out "\$1,231,000" and insert in place thereof "\$1,436,000".

(6) Under the subheading "FIELD FORCES FACILITIES (First Army Area)", with respect to Fort Dix, New Jersey, strike out "\$54,000" and insert in place thereof "\$68,000".

(7) Under the subheading "FIELD FORCES FACILITIES (Second Army Area)", with respect to Fort George G. Meade, Maryland, strike out "\$5,885,000" and insert in place thereof "\$7,695,000".

(8) Under the subheading "FIELD FORCES FACILITIES (Third Army Area)", with respect to Fort Benning, Georgia, strike out "\$422,000" and insert in place thereof "\$616,000"; and with respect to Fort McClellan, Alabama, strike out "\$397,000" and insert in place thereof "\$527,000".

(9) Under the subheading "FIELD FORCES FACILITIES (Fourth Army Area)", with respect to Fort Hood, Texas, strike out "\$2,457,000" and insert in place thereof "\$2,846,000".

(10) Under the subheading "FIELD FORCES FACILITIES (Fifth Army Area)", with respect to Fort Riley, Kansas, strike out "\$1,519,000" and insert in place thereof "\$1,892,000".

(11) Under the subheading "FIELD FORCES FACILITIES (Sixth Army Area)", with respect to Fort Lewis, Washington, strike out "\$3,022,000" and insert in place thereof "\$3,596,000"; and with respect to Fort Ord, California, strike out "\$223,000" and insert in place thereof "\$319,000".

(b) Public Law 968, Eighty-fourth Congress, as amended, is amended under the heading "OUTSIDE THE UNITED STATES" in section 101, as follows:

70 Stat. 991.

Under the subheading "(Alaskan Area)", with respect to Wildwood Station (Kenai), strike out "\$352,000" and insert in place thereof "\$516,000".

(c) Public Law 968, Eighty-fourth Congress, as amended, is amended by striking out in clause (1) of section 402 the amounts "\$95,010,000", "\$35,763,000", and "\$334,104,000" and inserting in place thereof "\$100,343,000", "\$35,927,000", and "\$339,601,000", respectively.

70 Stat. 1015.

SEC. 108. (a) Public Law 85-241, Eighty-fifth Congress, is amended under the heading "INSIDE THE UNITED STATES" in section 101 as follows:

71 Stat. 531.

Under the subheading "TECHNICAL SERVICES FACILITIES (Corps of Engineers)", with respect to Cold Regions Laboratory, Hanover, New Hampshire, strike out "\$2,496,000" and insert in place thereof "\$3,787,000".

(b) Public Law 85-241, Eighty-fifth Congress, is amended by striking out in clause (1) of section 502 the amounts "\$115,624,000" and "\$293,103,000" and inserting in place thereof "\$116,915,000" and "\$294,394,000".

71 Stat. 557.

SEC. 109. (a) The Secretary of the Army is authorized and directed, unless the Secretary of Defense finds after due investigation that such action would be inimical to the national security, to make available to the Administrator of the General Services Administration, or his designee, the San Jacinto Ordnance Depot, Texas. Upon such property being made available, the Administrator or his designee is authorized and directed to enter into a contract or contracts for the

San Jacinto Ordnance Depot, Tex.
Conveyance.

sale of such property in lots or in its entirety under public bid procedures and at not less than the fair market value and to convey by quitclaim deed, all right, title, and interest of the United States, except as retained in this Act, in and to such property to any legal person or group except Government agencies or departments upon such terms and conditions as the Administrator or his designee determines to be in the public interest.

Conditions.

(b) Any conveyance made pursuant to the provisions of subsection (a) hereof shall include the following conditions:

(1) All mineral rights, including gas and oil, in the lands to be conveyed shall be reserved to the United States;

(2) The San Jacinto property shall be offered for sale within twenty-four months from the date of enactment of this Act;

(3) Title in and to such property shall remain in the United States until full payment of the agreed purchase price is made.

Point-Aux-Pins,
Ala.
Appropriation,
etc.

(c) In the event the San Jacinto Ordnance Depot is made available to the General Services Administration pursuant to the provisions of subsections (a) and (b) hereof, there is hereby authorized to be appropriated to the Secretary of the Army such sums as are necessary not to exceed \$40,000,000 to establish and construct, including land acquisition, replacement facilities to the extent required at Point-Aux-Pins, Alabama, or any other location selected by the Secretary of Defense.

70A Stat. 147.

(d) Nothing in this section shall be construed to modify the requirements of section 2662 of title 10 of the United States Code relative to coming into agreement with the Committees on Armed Services of the Senate and of the House of Representatives with respect to real estate actions.

TITLE II

Navy.

SEC. 201. The Secretary of the Navy may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment for the following projects:

INSIDE THE UNITED STATES

SHIPYARD FACILITIES

Naval Facility, Cape May, New Jersey: Operational and training facilities, \$141,000.

Naval Shipyard, Charleston, South Carolina: Drydock, design, plans and engineering studies preliminary to initiation of construction, \$500,000.

Naval Shipyard, Long Beach, California: Operational and training facilities, \$6,000,000: *Provided, however,* That no more than \$500,000 of this sum shall be utilized for protective works until the Secretary of the Navy determines in his judgment that sufficient action has been taken or arrangements made to arrest further subsidence of the shipyard.

Naval Submarine Base, New London, Connecticut: Operational and training facilities, \$2,247,000.

Naval Shipyard, San Francisco, California: Operational and training facilities, \$766,000.

FLEET BASE FACILITIES

Naval Station, Newport, Rhode Island: Troop housing, and community facilities, \$1,709,000.

Naval Base, Norfolk, Virginia: Operational and training facilities, \$2,546,000.

AVIATION FACILITIES

(Naval Air Training Stations)

Naval Auxiliary Air Station, Kingsville, Texas: Troop housing, \$1,041,000.

Naval Auxiliary Air Station, Meridian, Mississippi: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, troop housing, community facilities, and utilities and ground improvements, \$14,940,000.

Naval Auxiliary Air Station, Whiting Field, Florida: Operational and training facilities, utilities and ground improvements, and real estate, \$4,679,000.

(Fleet Support Air Stations)

Naval Air Station, Alameda, California: Operational and training facilities, \$114,000.

Naval Air Station, Cecil Field, Florida: Maintenance facilities, \$1,252,000.

Naval Auxiliary Landing Field, Crows Landing, California: Operational and training facilities, \$47,000.

Naval Auxiliary Air Station, Fallon, Nevada: Operational and training facilities, \$80,000.

Naval Auxiliary Landing Field, Fentress, Virginia: Operational and training facilities, \$142,000.

Naval Seaplane Facility, Harvey Point, North Carolina: Operational and training facilities, maintenance facilities, medical facilities, troop housing, administrative facilities, and utilities and ground improvements, \$11,215,000.

Naval Air Station, Jacksonville, Florida: Operational and training facilities, \$74,000.

Naval Air Station, Lemoore, California: Operational and training facilities, troop housing, community facilities, administrative facilities, supply facilities, and utilities and ground improvements, \$15,823,000.

Naval Auxiliary Air Station, Mayport, Florida: Operational and training facilities, supply facilities, community facilities, utilities, and real estate, \$9,892,000.

Naval Air Station, North Island, San Diego, California: Operational facilities, and real estate, \$7,000,000.

Naval Outlying Field, Whitehouse Field, Florida: Operational and training facilities, \$142,000.

(Marine Corps Air Stations)

Marine Corps Auxiliary Air Station, Beaufort, South Carolina: Operational and training facilities and real estate, \$4,352,000.

Marine Corps Auxiliary Air Station, Yuma, Arizona: Operational and training facilities and real estate, \$8,946,000.

Marine Corps Air Station, Cherry Point, North Carolina: Operational and training facilities, and supply facilities, \$1,067,000.

Marine Corps Air Facility, New River, North Carolina: Operational and training facilities, \$1,003,000.

Marine Corps Air Facility, Santa Ana, California: Operational and training facilities, \$2,158,000.

(Special Purpose Air Stations)

Naval Air Facility, Towers Field, Andrews Air Force Base, Camp Springs, Maryland: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing,

utilities, and operational and training facilities at the Naval Air Station, Patuxent River, Maryland, \$17,666,000.

Naval Air Missile Test Center, Point Mugu, California: Operational and training facilities, maintenance facilities, research, development and test facilities, supply facilities, and troop housing (including operational and training facilities and troop housing on San Nicolas Island; and maintenance facilities, research, development and test facilities, supply facilities, troop housing, and utilities and ground improvements at Camp Cooke), \$13,841,000.

SUPPLY FACILITIES

Naval Supply Depot, Newport, Rhode Island: Utilities, \$2,210,000.

Naval Supply Center, Norfolk, Virginia: Administrative facilities, \$128,000.

Naval Supply Center, Oakland, California: Administrative facilities, \$146,000.

MARINE CORPS FACILITIES

Marine Corps Supply Center, Barstow, California: Operational and training facilities, \$280,000.

Marine Corps Recruit Depot, Parris Island, South Carolina: Utilities, \$462,000.

Marine Corps Base, Camp Pendleton, California: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$5,138,000.

Marine Corps Schools, Quantico, Virginia: Operational and training facilities, \$168,000.

Marine Corps Recruit Depot, San Diego, California: Utilities, \$206,000.

Marine Corps Base, Twentynine Palms, California: Maintenance facilities, \$241,000.

ORDNANCE FACILITIES

Naval Ammunition Depot, Bangor, Washington: Maintenance facilities, \$86,000.

Naval Ordnance Test Station, China Lake, California: Supply facilities, \$129,000.

Naval Ammunition Depot, Concord, California: Maintenance facilities, \$2,517,000.

Naval Ordnance Laboratory, Corona, California: Research, development, and test facilities, \$510,000.

Naval Proving Ground, Dahlgren, Virginia: Research, development, and test facilities, \$44,000.

Naval Ammunition Depot, Hingham, Massachusetts: Maintenance facilities, \$694,000.

Naval Ordnance Laboratory, White Oak, Maryland: Research, development, and test facilities, \$601,000.

SERVICE SCHOOL FACILITIES

Naval Academy, Annapolis, Maryland: Troop housing, \$14,200,000.

Fleet Air Defense Training Center, Dam Neck, Virginia: Operational and training facilities, \$1,184,000.

Naval Receiving Station, District of Columbia: Operational facilities, \$650,000.

Naval Training Center, Great Lakes, Illinois: Operational and training facilities, \$1,368,000.

Naval War College, Newport, Rhode Island: Operational and training facilities, \$273,000.

Armed Forces Staff College, Norfolk, Virginia: Operational and training facilities, \$4,643,000.

Naval Training Center, San Diego, California: Operational and training facilities, \$4,199,000.

MEDICAL FACILITIES

National Naval Medical Center, Bethesda, Maryland: Hospital and medical facilities, \$8,503,000.

COMMUNICATION FACILITIES

Naval Radio Station, Washington County, Maine: Operational and training facilities, and utilities and ground improvements, \$38,654,000.

OFFICE OF NAVAL RESEARCH FACILITIES

Naval Research Laboratory, District of Columbia: Research, development, and test facilities, \$192,000.

OUTSIDE THE UNITED STATES

SHIPYARD FACILITIES

Naval Submarine Base, Pearl Harbor, Oahu, Territory of Hawaii: Operational and training facilities, \$159,000.

AVIATION FACILITIES

Naval Air Station, Agana, Mariana Islands: Operational and training facilities, and real estate, \$4,414,000.

Naval Station, Bermuda, British West Indies: Operational and training facilities, \$683,000.

Naval Air Station, Ford Island, Territory of Hawaii: Operational and training facilities, \$1,271,000.

Naval Air Facility, Naha, Okinawa: Supply facilities, \$165,000.

Naval Station, Roosevelt Roads, Puerto Rico: Operational and training facilities, \$3,824,000.

SUPPLY FACILITIES

Naval Supply Depot, Guam, Mariana Islands: Supply facilities, \$3,060,000.

COMMUNICATION FACILITIES

Naval Communication Unit Number Three, Asmara, Eritrea: Operational and training facilities, \$1,180,000.

Naval Radio Facility, Londonderry, North Ireland: Operational and training facilities, \$219,000.

Naval Radio Facility, Port Lyautey, Morocco: Operational and training facilities, \$519,000.

YARDS AND DOCKS FACILITIES

Public Works Center, Guantanamo Bay, Cuba: Utilities, \$890,000.

SEC. 202. The Secretary of the Navy may establish or develop classified naval installations and facilities by acquiring, constructing, con-

Classified installations and facilities.

verting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$75,301,000.

Construction for unforeseen requirements.

SEC. 203. The Secretary of the Navy may establish or develop naval installations and facilities by proceeding with construction made necessary by changes in Navy missions, new weapons developments, new and unforeseen research and development requirements, or improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$17,500,000: *Provided*, That the Secretary of the Navy, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto.

Report to Congressional committees.

Family housing.
5 USC 1712-1.

SEC. 204. (a) In accordance with the provisions of section 407 of the Act of September 1, 1954 (68 Stat. 1119, 1125), as amended, and subject to the provisions of section 513 of this Act, the Secretary of the Navy is authorized to construct, or acquire by lease or otherwise, family housing for occupancy as public quarters and community facilities at the following locations by utilizing foreign currencies acquired pursuant to the provisions of the Agricultural Trade Development and Assistance Act of 1954 (68 Stat. 454) or through other commodity transactions of the Commodity Credit Corporation:

7 USC 1691 note.

Naval Magazine, Cartagena, Spain, 46 units, and community facilities.

Naval Magazine, El Ferrol, Spain, 45 units, and community facilities.

Naval Air Station, Port Lyautey, Morocco, 330 units.

Naval Air Facility, Sigonella, Italy, 122 units, and community facilities.

12 USC 1748a-1748g; 42 USC 1594-1594f.

(b) In accordance with the provisions of title IV of the Housing Amendments of 1955 (69 Stat. 646), as amended, the Secretary of the Navy is authorized to construct family housing for occupancy as public quarters at the following locations:

INSIDE THE UNITED STATES

Naval Air Station, Brunswick, Maine, 277 units.

Marine Corps Base, Camp Lejeune, North Carolina, 800 units.

Naval Facility, Cape Hatteras, North Carolina, 27 units.

Naval Facility, Centerville, California, 24 units.

Marine Corps Air Station, Cherry Point, North Carolina, 849 units.

Naval Facility, Coos Head, Oregon, 24 units.

Naval Training Center, Great Lakes, Illinois, 425 units.

Naval Air Station, Lemoore, California, 800 units.

Naval Facility, Nantucket, Massachusetts, 19 units.

Naval Submarine Base, New London, Connecticut, 500 units.

Naval Facility, Pacific Beach, Washington, 30 units.

Naval Facility, Point Sur, California, 24 units.

Naval Air Station, Whidbey Island, Washington, 550 units.

Naval Ordnance Missile Test Facility, White Sands Proving Grounds, New Mexico, 51 units.

Naval Base, San Diego, California, 1,000 units, to be constructed on land, including the following tracts which are hereby authorized and directed to be transferred to the Department of the Navy by the Administrator of General Services without reimbursement: GSA H-Cal 546B; and GSA H-Cal 587.

OUTSIDE OF THE UNITED STATES

Naval Air Station, Barber's Point, Oahu, Territory of Hawaii, 1,140 units.

Fleet Marine Force, Pacific, Headquarters, Camp H. M. Smith, Oahu, Territory of Hawaii, 168 units.

Naval Station, Guam, Mariana Islands, 220 units.

Marine Corps Air Station, Kaneohe Bay, Oahu, Territory of Hawaii, 650 units.

Naval Ammunition Depot, Oahu, Territory of Hawaii, 80 units.

Naval Station, Pearl Harbor, Oahu, Territory of Hawaii, 650 units.

(c) In accordance with the provisions of section 404 (a) of the Housing Amendments of 1955 (69 Stat. 652), as amended, the Secretary of the Navy is authorized to acquire family housing at the following locations:

42 USC 1594a.

Marine Corps Base, Camp Pendleton, California, 1,562 units.

Marine Corps Training Center, Twentynine Palms, California, 493 units.

Naval Auxiliary Air Station, Whiting Field, Florida, 96 units.

Naval Powder Factory, Indian Head, Maryland, 385 units.

Naval Station, Green Cove Springs, Florida, 392 units.

Squantum Gardens, Massachusetts, 150 units.

SEC. 205. (a) Public Law 534, Eighty-second Congress, as amended, is amended under the heading "CONTINENTAL UNITED STATES" in section 201 as follows:

66 Stat. 609.

Under the subheading "MEDICAL FACILITIES", with respect to the Naval Hospital, Norfolk, Virginia Area, strike out "\$12,815,000" and insert in place thereof "\$13,979,000".

(b) Public Law 534, Eighty-second Congress, as amended, is amended by striking out in clause (2) of section 402 the amounts "\$139,143,000" and "\$266,927,000", and inserting respectively in place thereof "\$140,307,000", and "\$268,091,000".

66 Stat. 625.

SEC. 206. (a) Public Law 534, Eighty-third Congress, as amended, is amended by striking out in section 202, "\$70,656,000", and inserting in place thereof "\$72,785,000".

66 Stat. 613.

(b) Public Law 534, Eighty-third Congress, as amended, is amended by striking out in clause (2) of section 502 the amounts "\$70,656,000", and "\$210,704,000" and inserting respectively in place thereof "\$72,785,000", and "\$212,833,000".

68 Stat. 561.

SEC. 207. (a) Public Law 161, Eighty-fourth Congress, as amended, is amended under the heading "CONTINENTAL UNITED STATES" in section 201 as follows:

69 Stat. 333.

(1) Under the subheading "MARINE CORPS FACILITIES", with respect to the Marine Corps Base, Camp Pendleton, California, strike out "\$648,000" and insert in place thereof "\$778,000".

(2) Under the subheading "ORDNANCE FACILITIES", with respect to the Naval Underwater Ordnance Station, Newport, Rhode Island, strike out "\$370,000" and insert in place thereof "\$411,000".

(b) Public Law 161, Eighty-fourth Congress, as amended, is amended under the heading "OUTSIDE CONTINENTAL UNITED STATES" in section 201, as follows:

69 Stat. 335.

Under subheading "AVIATION FACILITIES", with respect to the Naval Air Station, Agana, Guam, Mariana Islands, by striking out "\$6,525,000" and inserting in place thereof "\$9,063,000" and with respect to the Naval Station, Argentia, Newfoundland, by striking out "\$8,589,800" and inserting in place thereof "\$9,089,800".

70 Stat. 1002.

(c) Public Law 161, Eighty-fourth Congress, as amended, is amended by striking out in clause (2) of section 502 the amounts "\$308,463,600", "\$108,365,300", and "\$575,592,300" and inserting respectively in place thereof "\$308,634,600", "\$111,403,300", and "\$578,801,300".

70 Stat. 994.

SEC. 208. (a) Public Law 968, Eighty-fourth Congress, as amended, is amended under the heading "INSIDE THE UNITED STATES" in section 201, as follows:

(1) Under the subheading "FLEET BASE FACILITIES", with respect to the Naval Station, Newport, Rhode Island, strike out "\$11,672,000" and insert in place thereof "\$14,601,000".

(2) Under the subheading "AVIATION FACILITIES (Naval Air Training Stations)", with respect to the Naval Auxiliary Air Station, Chase Field, Texas, strike out "\$2,247,000" and insert in place thereof "\$2,569,000"; and with respect to the Naval Auxiliary Air Station, Meridian, Mississippi, strike out "\$8,231,000" and insert in place thereof "\$9,141,000".

(3) Under the subheading "AVIATION FACILITIES (Marine Corps Air Stations)", with respect to the Marine Corps Air Station, Cherry Point, North Carolina, strike out "\$170,000" and insert in place thereof "\$273,000".

(4) Under the subheading "SERVICE SCHOOL FACILITIES", with respect to the Fleet Air Defense Training Center, Dam Neck, Virginia, strike out "\$237,000" and insert in place thereof "\$300,000", and with respect to the Naval Training Center, Great Lakes, Illinois, strike out "\$8,413,000" and insert in place thereof "\$10,613,000".

(5) Under the subheading "MEDICAL FACILITIES", with respect to the Naval Hospital, Great Lakes, Illinois, strike out "\$12,730,000" and insert in place thereof "\$14,754,000".

70 Stat. 1000.

(b) Public Law 968, Eighty-fourth Congress, as amended, is amended by striking out in section 203 "\$85,939,000" and inserting in place thereof "\$86,711,000".

70 Stat. 1015.

(c) Public Law 968, Eighty-fourth Congress, as amended, is amended by striking out in clause (2) of section 402 the amounts "\$303,453,000", "\$85,939,000", and "\$451,393,000" and inserting respectively in place thereof "\$312,004,000", "\$86,711,000", and "\$460,716,000".

71 Stat. 538.

SEC. 209. Public Law 85-241, Eighty-fifth Congress, is amended under the heading "INSIDE THE UNITED STATES" in section 201 as follows:

Under the subheading "AVIATION FACILITIES (Special Purpose Air Stations)", with respect to the Naval Air Missile Test Center, Point Mugu, California, insert before "\$7,669,000" the words "and land acquisition,".

TITLE III

Air Force.

SEC. 301. The Secretary of the Air Force may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including site preparation, appurtenances, utilities, and equipment, for the following projects:

INSIDE THE UNITED STATES

AIR DEFENSE COMMAND

Duluth Municipal Airport, Duluth, Minnesota: Maintenance facilities, troop housing, utilities, and real estate, \$2,649,000.

Ethan Allen Air Force Base, Winooski, Vermont: Troop housing, \$990,000.

Glasgow Air Force Base, Glasgow, Montana: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, community facilities, utilities, and real estate, \$10,659,000.

Grand Forks Air Force Base, Grand Forks, North Dakota: Maintenance facilities, supply facilities, hospital facilities, troop housing, community facilities, and utilities, \$4,176,000.

K. I. Sawyer Municipal Airport, Marquette, Michigan: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, administrative facilities, troop housing, and utilities, \$10,673,000.

Kingsley Field, Klamath Falls, Oregon: Community facilities, and utilities, \$229,000.

Kinross Air Force Base, Sault Sainte Marie, Michigan: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, and utilities, \$9,948,000.

McChord Air Force Base, Tacoma, Washington: Operational and training facilities, and utilities, \$935,000.

Minot Air Force Base, Minot, North Dakota: Maintenance facilities, supply facilities, administrative facilities, troop housing, community facilities, and utilities, \$2,721,000.

Otis Air Force Base, Falmouth, Massachusetts: Operational and training facilities, maintenance facilities, troop housing and utilities, \$3,689,000.

Oxnard Air Force Base, Camarillo, California: Medical facilities, \$122,000.

Richards-Gebaur Air Force Base, Kansas City, Missouri: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, and real estate, \$2,799,000.

Selfridge Air Force Base, Mount Clemens, Michigan: Operational and training facilities, maintenance facilities, and utilities and ground improvements, \$3,579,000.

Suffolk County Air Force Base, Westhampton Beach, New York: Maintenance facilities, \$86,000.

Truax Field, Madison, Wisconsin: Troop housing, and ground improvements, \$795,000.

Tyndall Air Force Base, Panama City, Florida: Operational and training facilities, maintenance facilities, and utilities, \$3,992,000.

Wurtsmith Air Force Base, Oscoda, Michigan: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, community facilities, and utilities, \$8,696,000.

AIR MATERIEL COMMAND

Brookley Air Force Base, Mobile, Alabama: Maintenance facilities, and supply facilities, \$975,000.

Griffiss Air Force Base, Rome, New York: Operational and training facilities, supply facilities, and real estate, \$1,177,000.

Hill Air Force Base, Ogden, Utah: Operational and training facilities, maintenance facilities, and troop housing, \$1,746,000.

Kelly Air Force Base, San Antonio, Texas: Utilities, \$157,000.

Marietta Air Force Station, Marietta, Pennsylvania: Supply facilities, \$94,000.

McClellan Air Force Base, Sacramento, California: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, and troop housing, \$1,560,000.

Memphis General Depot, Memphis, Tennessee: Administrative facilities, \$1,464,000.

Norton Air Force Base, San Bernardino, California: Supply facilities, \$658,000.

Olmsted Air Force Base, Middletown, Pennsylvania: Operational and training facilities, maintenance facilities, medical facilities, administrative facilities, troop housing, community facilities, utilities, and real estate, \$6,169,000.

Robins Air Force Base, Macon, Georgia: Operational and training facilities, maintenance facilities, supply facilities, and utilities, \$4,362,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Operational and training facilities, maintenance facilities, troop housing, and community facilities, \$5,196,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Operational and training facilities, maintenance facilities, research, development, and test facilities, supply facilities, and medical facilities, \$11,037,000.

AIR RESEARCH AND DEVELOPMENT COMMAND

Edwards Air Force Base, Muroc, California: Research, development, and test facilities, and utilities, \$981,000.

Eglin Air Force Base, Valparaiso, Florida: Operational and training facilities, maintenance facilities, research, development, and test facilities, supply facilities, utilities, and real estate, \$10,109,000.

Holloman Air Force Base, Alamogordo, New Mexico: Maintenance facilities, supply facilities, troop housing, utilities, and real estate, \$1,650,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Supply facilities, and utilities, \$481,000.

Laurence G. Hanscom Field, Bedford, Massachusetts: Maintenance facilities, \$165,000.

Patrick Air Force Base, Cocoa, Florida: Operational and training facilities, maintenance facilities, troop housing, and community facilities, \$2,884,000.

SCHOOL OF AVIATION MEDICINE

School of Aviation Medicine, Brooks Air Force Base, San Antonio, Texas: Operational and training facilities, research, development, and test facilities, supply facilities, hospital and medical facilities, administrative facilities, troop housing, community facilities, utilities, and ground improvements, \$12,000,000.

AIR TRAINING COMMAND

Amarillo Air Force Base, Amarillo, Texas: Operational and training facilities, community facilities, and utilities, \$979,000.

Bergstrom Air Force Base, Austin, Texas: Operational and training facilities, maintenance facilities, supply facilities, utilities, and real estate, \$1,584,000.

Chanute Air Force Base, Rantoul, Illinois: Troop housing, \$640,000.

Craig Air Force Base, Selma, Alabama: Troop housing, \$400,000.

Greenville Air Force Base, Greenville, Mississippi: Operational and training facilities, and real estate, \$208,000.

James Connally Air Force Base, Waco, Texas: Troop housing, \$750,000.

Luke Air Force Base, Phoenix, Arizona: Maintenance facilities, and utilities, \$441,000.

Mather Air Force Base, Sacramento, California: Operational and training facilities, supply facilities, and utilities, \$1,213,000.

McConnell Air Force Base, Wichita, Kansas: Operational and training facilities, \$2,119,000.

Moody Air Force Base, Valdosta, Georgia: Operational and training facilities, troop housing and utilities, \$5,432,000.

Nellis Air Force Base, Las Vegas, Nevada: Maintenance facilities, \$358,000.

Perrin Air Force Base, Sherman, Texas: Maintenance facilities, \$319,000.

Randolph Air Force Base, San Antonio, Texas: Operational and training facilities, and utilities, \$245,000.

Sheppard Air Force Base, Wichita Falls, Texas: Operational and training facilities, maintenance facilities, troop housing, community facilities, and utilities, \$2,051,000.

Stead Air Force Base, Reno, Nevada: Supply facilities, administrative facilities, and community facilities, \$571,000.

Vance Air Force Base, Enid, Oklahoma: Operational and training facilities, and maintenance facilities, \$1,770,000.

Webb Air Force Base, Big Spring, Texas: Operational and training facilities, maintenance facilities, utilities and ground improvements, and real estate, \$3,081,000.

Williams Air Force Base, Chandler, Arizona: Operational and training facilities, and maintenance facilities, \$1,361,000.

CONTINENTAL AIR COMMAND

Brooks Air Force Base, San Antonio, Texas: Troop housing, \$1,805,000.

Clinton County Air Force Base, Wilmington, Ohio: Operational and training facilities, maintenance facilities, supply facilities, and administrative facilities, troop housing, community facilities, and utilities, \$11,589,000.

Dobbins Air Force Base, Marietta, Georgia: Utilities, \$172,000.

HEADQUARTERS COMMAND

Andrews Air Force Base, Camp Springs, Maryland: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, and utilities, \$18,937,000.

MILITARY AIR TRANSPORT SERVICE

Donaldson Air Force Base, Greenville, South Carolina: Maintenance facilities, \$78,000.

Dover Air Force Base, Dover, Delaware: Operational and training facilities, maintenance facilities, and utilities, \$2,874,000.

McGuire Air Force Base, Wrightstown, New Jersey: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$3,901,000.

Scott Air Force Base, Belleville, Illinois: Troop housing, \$423,000.

STRATEGIC AIR COMMAND

Altus Air Force Base, Altus, Oklahoma: Operational and training facilities, supply facilities, utilities, and real estate, \$4,051,000.

Barksdale Air Force Base, Shreveport, Louisiana: Operational and training facilities, troop housing, and utilities, \$4,280,000.

Beale Air Force Base, Marysville, California: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, administrative facilities, community facilities, and utilities, \$7,868,000.

Biggs Air Force Base, El Paso, Texas: Operational and training facilities, supply facilities, troop housing, and utilities, \$5,080,000.

Blytheville Air Force Base, Blytheville, Arkansas: Operational and training facilities, and utilities, \$1,654,000.

Brunswick Naval Air Station, Brunswick, Maine: Operational and training facilities, maintenance facilities, supply facilities, administrative facilities, troop housing, community facilities, and utilities, \$11,417,000.

Bunker Hill Air Force Base, Peru, Indiana: Operational and training facilities, maintenance facilities, troop housing, and utilities, \$7,996,000.

Carswell Air Force Base, Fort Worth, Texas: Operational and training facilities, and supply facilities, \$2,257,000.

Castle Air Force Base, Merced, California: Operational and training facilities, troop housing, utilities, and real estate, \$4,183,000.

Clinton-Sherman Air Force Base, Clinton, Oklahoma: Operational and training facilities, maintenance facilities, supply facilities, community facilities, and utilities, \$2,734,000.

Columbus Air Force Base, Columbus, Mississippi: Operational and training facilities, supply facilities, and utilities, \$1,939,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Operational and training facilities, maintenance facilities, supply facilities, utilities, and real estate, \$4,174,000.

Dow Air Force Base, Bangor, Maine: Operational and training facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$2,404,000.

Dyess Air Force Base, Abilene, Texas: Operational and training facilities, and supply facilities, \$1,346,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Operational and training facilities, maintenance facilities, community facilities, and utilities, \$2,931,000.

Fairchild Air Force Base, Spokane, Washington: Operational and training facilities, and utilities, \$4,094,000.

Forbes Air Force Base, Topeka, Kansas: Operational and training facilities, supply facilities, community facilities, and utilities, \$2,703,000.

Homestead Air Force Base, Homestead, Florida: Operational and training facilities, supply facilities, and utilities and ground improvements, \$1,489,000.

Hunter Air Force Base, Savannah, Georgia: Operational and training facilities, supply facilities, and utilities, \$4,493,000.

Lake Charles Air Force Base, Lake Charles, Louisiana: Operational and training facilities, and supply facilities, \$3,401,000.

Larson Air Force Base, Moses Lake, Washington: Operational and training facilities, maintenance facilities, supply facilities, and utilities, \$3,795,000.

Laughlin Air Force Base, Del Rio, Texas: Operational and training facilities, maintenance facilities, and community facilities, \$897,000.

Lincoln Air Force Base, Lincoln, Nebraska: Operational and training facilities, maintenance facilities, supply facilities, and utilities \$4,250,000.

Little Rock Air Force Base, Little Rock, Arkansas: Operational and training facilities, supply facilities, and utilities, \$3,463,000.

Lockbourne Air Force Base, Columbus, Ohio: Operational and training facilities, supply facilities, and real estate, \$11,716,000.

Loring Air Force Base, Limestone, Maine: Operational and training facilities, and utilities, \$3,774,000.

MacDill Air Force Base, Tampa, Florida: Operational and training facilities, supply facilities, and utilities, \$3,577,000.

Malmstrom Air Force Base, Great Falls, Montana: Operational and training facilities, maintenance facilities, supply facilities, troop housing, and utilities, \$1,832,000.

March Air Force Base, Riverside, California: Operational and training facilities, supply facilities, utilities, and real estate, \$3,344,000.

McCoy Air Force Base, Orlando, Florida: Operational and training facilities, supply facilities, utilities, and real estate, \$5,137,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Operational and training facilities, supply facilities, and community facilities, \$1,039,000.

Offutt Air Force Base, Omaha, Nebraska: Operational and training facilities, supply facilities, and real estate, \$3,265,000.

Pease Air Force Base, Portsmouth, New Hampshire: Operational and training facilities, and supply facilities, \$940,000.

Plattsburgh Air Force Base, Plattsburgh, New York: Supply facilities, and utilities, \$208,000.

Richard Bong Air Force Base, Kansasville, Wisconsin: Operational and training facilities, maintenance facilities, supply facilities, hospital facilities, troop housing, and community facilities, \$15,552,000.

Schilling Air Force Base, Salina, Kansas: Operational and training facilities, supply facilities, and utilities, \$2,352,000.

Travis Air Force Base, Fairfield, California: Operational and training facilities, supply facilities, and utilities, \$2,997,000.

Walker Air Force Base, Roswell, New Mexico: Operational and training facilities, supply facilities, community facilities, and utilities, \$8,431,000.

Westover Air Force Base, Chicopee Falls, Massachusetts: Troop housing, \$945,000.

Whiteman Air Force Base, Knob Noster, Missouri: Operational and training facilities, supply facilities, utilities, and real estate, \$5,185,000.

TACTICAL AIR COMMAND

George Air Force Base, Victorville, California: Maintenance facilities, \$536,000.

Langley Air Force Base, Hampton, Virginia: Maintenance facilities, supply facilities, and utilities, \$1,371,000.

Myrtle Beach Air Force Base, Myrtle Beach, South Carolina: Operational and training facilities, maintenance facilities, troop housing, and community facilities, \$1,650,000.

Sewart Air Force Base, Smyrna, Tennessee: Troop housing, \$591,000.

Seymour-Johnson Air Force Base, Goldsboro, North Carolina: Operational and training facilities, supply facilities, troop housing, and utilities, \$4,707,000.

Shaw Air Force Base, Sumter, South Carolina: Operational and training facilities, and maintenance facilities, \$1,339,000.

Turner Air Force Base, Albany, Georgia: Operational and training facilities, maintenance facilities, supply facilities, troop housing, community facilities, utilities, and real estate, \$5,474,000.

SPECIAL FACILITIES

Various locations: Operational and training facilities, \$563,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, family housing, troop housing, community facilities, utilities, and real estate, \$169,833,000.

OUTSIDE THE UNITED STATES

AIR MATERIEL COMMAND

Various locations: Supply facilities, and utilities, \$696,000.

ALASKAN AIR COMMAND

Eielson Air Force Base: Operational and training facilities, \$380,000.

Elmendorf Air Force Base: Operational and training facilities, \$710,000.

King Salmon Airport: Operational and training facilities, \$340,000.

Various locations: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing, community facilities, utilities and ground improvements, and real estate, \$24,986,000.

CARIBBEAN AIR COMMAND

Howard Air Force Base, Canal Zone: Operational and training facilities, \$1,540,000.

MILITARY AIR TRANSPORT SERVICE

Various locations: Maintenance facilities, supply facilities, community facilities, and utilities, \$5,347,000.

PACIFIC AIR FORCES

Hickam Air Force Base, Honolulu, Hawaii: Operational and training facilities, and supply facilities, \$144,000.

Midway Island: Supply facilities, \$839,000.

Various locations: Operational and training facilities, maintenance facilities, supply facilities, troop housing, community facilities, and utilities, \$15,688,000.

STRATEGIC AIR COMMAND

Andersen Air Force Base, Guam: Operational and training facilities, maintenance facilities, and supply facilities, \$1,508,000.

Ramey Air Force Base, Puerto Rico: Operational and training facilities, maintenance facilities, and supply facilities, \$643,000.

Various locations: Operational and training facilities, maintenance facilities, supply facilities, family housing, troop housing, community facilities, and utilities, \$21,431,000.

UNITED STATES AIR FORCES IN EUROPE

Various locations: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, family housing, troop housing, community facilities, and utilities, \$19,952,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various locations: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, family housing, troop housing, community facilities, and utilities, \$29,135,000.

SPECIAL FACILITIES

Various locations: Operational and training facilities, \$315,000.

SEC. 302. Subject to the provisions of Section 402 hereof, the Secretary of the Air Force may establish or develop classified military installations and facilities for ballistic, strategic, and defense missiles by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$269,100,000.

Classified installations and facilities.

SEC. 303. The Secretary of the Air Force may establish or develop Air Force installations and facilities by proceeding with construction made necessary by changes in Air Force missions, new weapons developments, new and unforeseen research and development requirements, or improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$17,500,000: *Provided*, That the Secretary of the Air Force, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto.

Construction for unforeseen requirements.

Report to Congressional committees.

SEC. 304. (a) In accordance with the provisions of section 407 of the Act of September 1, 1954 (68 Stat. 1119, 1125), as amended, and subject to the provisions of section 513 of this Act, the Secretary of the Air Force is authorized to construct, or acquire by lease or otherwise, family housing for occupancy as public quarters and community facilities at the following locations by utilizing foreign currencies acquired pursuant to the provisions of the Agricultural Trade Development and Assistance Act of 1954 (68 Stat. 454), or through other commodity transactions of the Commodity Credit Corporation:

Family housing.
5 USC 1712-1.

7 USC 1691 note.

Lajes Field, Azores, 306 units.

Kindley Air Force Base, Bermuda, 300 units.

Laon, France, 102 units.

Keflavik Airport, Iceland, 300 units.

Benguerir Airport, Morocco, 248 units.

Sidi Slimane Air Base, Morocco, 295 units.

Clark Air Force Base, Philippines, 900 units.

Kadena Air Base, Okinawa, 200 units.

Madrid-Torrejón area, Spain, 460 units.

Moron-San Pablo area, Spain, 40 units.

Various locations, Spain, 120 units, and community facilities.

Zaragoza Air Base, Spain, 176 units.
 Alconbury RAF Station, United Kingdom, 50 units.
 Bentwaters RAF Station, United Kingdom, 190 units.
 Bruntingthorpe RAF Station, United Kingdom, 93 units.
 Brize Norton RAF Station, United Kingdom, 215 units.
 Chelveston RAF Station, United Kingdom, 79 units.
 Chicksands Priory RAF Station, United Kingdom, 83 units.
 Fairford RAF Station, United Kingdom, 177 units.
 High Wycombe RAF Station, United Kingdom, 110 units.
 Lakenheath-Mildenhall Area, United Kingdom, 55 units, and community facilities.

Stansted-Mountfitchet RAF Station, United Kingdom, 22 units.

Upper Heyford RAF Station, United Kingdom, 259 units.

Wethersfield RAF Station, United Kingdom, 416 units.

(b) In accordance with the provisions of title IV of the Housing Amendments of 1955 (69 Stat. 646), as amended, the Secretary of the Air Force is authorized to construct family housing for occupancy as public quarters at the following locations:

12 USC 1748a-
 1748g; 42 USC
 1594-1594f.

INSIDE THE UNITED STATES

Camp Adair Air Force Station, Oregon, 150 units.
 Amarillo Air Force Base, Texas, 500 units.
 Beale Air Force Base, California, 970 units.
 Bunker Hill Air Force Base, Indiana, 250 units.
 Chanute Air Force Base, Illinois, 450 units.
 Clinton County Air Force Base, Ohio, 536 units.
 Clinton-Sherman Air Force Base, Oklahoma, 50 units.
 Custer Air Force Station, Michigan, 169 units.
 Donaldson Air Force Base, South Carolina, 275 units.
 Cooke Air Force Base, California, 525 units.
 Dover Air Force Base, Delaware, 500 units.
 Dow Air Force Base, Maine, 530 units.
 Duluth Municipal Airport, Minnesota, 365 units.
 Edwards Air Force Base, California, 778 units.
 Ellsworth Air Force Base, South Dakota, 220 units.
 Forbes Air Force Base, Kansas, 414 units.
 Fort Lee Air Force Station, Virginia, 154 units.
 Geiger Field, Washington, 168 units.
 Glasgow Air Force Base, Montana, 460 units.
 Grand Forks Air Force Base, North Dakota, 744 units.
 Griffiss Air Force Base, New York, 270 units.
 Hamilton Air Force Base, California, 550 units.
 Holloman Air Force Base, New Mexico, 400 units.
 James Connally Air Force Base, Texas, 366 units.
 Keesler Air Force Base, Mississippi, 290 units.
 Kinross Air Force Base, Michigan, 475 units.
 K. I. Sawyer Airport, Michigan, 595 units.
 Kirtland Air Force Base, New Mexico, 490 units.
 Lake Charles Air Force Base, Louisiana, 300 units.
 Langley Air Force Base, Virginia, 500 units.
 Larson Air Force Base, Washington, 200 units.
 Lockbourne Air Force Base, Ohio, 400 units.
 Malmstrom Air Force Base, Montana, 150 units.
 Mather Air Force Base, California, 220 units.
 McChord Air Force Base, Washington, 1,000 units.
 McClellan Air Force Base, California, 540 units.
 McCoy Air Force Base, Florida, 668 units.
 McGuire Air Force Base, New Jersey, 1,450 units.

Minot Air Force Base, North Dakota, 932 units.
 Mountain Home Air Force Base, Idaho, 270 units.
 Nellis Air Force Base, Nevada, 200 units.
 Niagara Falls Municipal Airport, New York, 290 units.
 Offutt Air Force Base, Nebraska, 616 units.
 Oxnard Air Force Base, California, 315 units.
 Pease Air Force Base, New Hampshire, 483 units.
 Presque Isle Air Force Base, Maine, 114 units.
 Richard Bong Air Force Base, Wisconsin, 900 units.
 Richards-Gebaur Air Force Base, Missouri, 610 units.
 Robins Air Force Base, Georgia, 150 units.
 Selfridge Air Force Base, Michigan, 580 units.
 Sheppard Air Force Base, Texas, 500 units.
 Sioux City Municipal Airport, Iowa, 235 units.
 Stewart Air Force Base, New York, 300 units.
 Suffolk County Air Force Base, New York, 220 units.
 Syracuse Air Force Station, New York, 216 units.
 Topsham Air Force Station, Maine, 177 units.
 Truax Field, Wisconsin, 280 units.
 Turner Air Force Base, Georgia, 200 units.
 United States Air Force Academy, Colorado, 300 units.
 Vance Air Force Base, Oklahoma, 230 units.
 Westover Air Force Base, Massachusetts, 310 units.
 Whiteman Air Force Base, Missouri, 154 units.
 Williams Air Force Base, Arizona, 150 units.
 Wurtsmith Air Force Base, Michigan, 618 units.

OUTSIDE THE UNITED STATES

Andersen Air Force Base, Guam, 1,050 units.

Hickam Air Force Base, Hawaii, 600 units.

(c) In accordance with the provisions of section 404 (a) of the Housing Amendments of 1955 (69 Stat. 652), as amended, the Secretary of the Air Force is authorized to acquire family housing at the following locations:

Family housing.
 42 USC 1594a.

Brookley Air Force Base, Alabama, 175 units.

Carswell Air Force Base, Texas, 600 units.

Craig Air Force Base, Alabama, 225 units.

Davis-Monthan Air Force Base, Arizona, 550 units.

Francis E. Warren Air Force Base, Wyoming, 500 units.

Hunter Air Force Base, Georgia, 500 units.

Kelly Air Force Base, Texas, 592 units.

Lowry Air Force Base, Colorado, 480 units.

March Air Force Base, California, 644 units.

Maxwell Air Force Base, Alabama, 250 units.

Mitchell Air Force Base, New York, 628 units.

Randolph Air Force Base, Texas, 612 units.

Reese Air Force Base, Texas, 418 units.

Shaw Air Force Base, South Carolina, 400 units.

Walker Air Force Base, New Mexico, 800 units.

Wright-Patterson Air Force Base, Ohio, 2,000 units.

SEC. 305. (a) Public Law 161, Eighty-fourth Congress, as amended, is amended, under the heading "CONTINENTAL UNITED STATES" in section 301 as follows:

Under the subheading "AIR DEFENSE COMMAND", with respect to Otis Air Force Base, Falmouth, Massachusetts, strike out "\$6,076,000", and insert in place thereof "\$6,522,000".

69 Stat. 338.

Under the subheading "AIR MATERIAL COMMAND", with respect to Wright-Patterson Air Force Base, Dayton, Ohio, strike out "\$14,508,000" and insert in place thereof "\$15,800,000".

69 Stat. 340.

69 Stat. 350.

(b) Public Law 161, Eighty-fourth Congress, as amended, is amended by striking out in clause (3) of section 502 the amounts "\$824,300,000" and "\$1,363,189,000" and inserting in place thereof "\$826,038,000" and "\$1,364,927,000", respectively.

70 Stat. 1002.

SEC. 306. (a) Public Law 968, Eighty-fourth Congress, as amended, is amended, under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

Under the subheading "AIR DEFENSE COMMAND"—

(1) with respect to Duluth Municipal Airport, Duluth, Minnesota, strike out "\$1,469,000" and insert in place thereof "\$1,636,000".

(2) with respect to Otis Air Force Base, Falmouth, Massachusetts, strike out "\$11,577,000" and insert in place thereof "\$13,341,000".

Under the subheading "AIR MATERIEL COMMAND", with respect to Hill Air Force Base, Ogden, Utah, strike out "\$1,339,000" and insert in place thereof "\$1,661,000".

Under the subheading "AIR TRAINING COMMAND", with respect to James Connally Air Force Base, Waco, Texas, strike out "\$4,687,000" and insert in place thereof "\$5,301,000".

Under the subheading "STRATEGIC AIR COMMAND" with respect to Malmstrom Air Force Base, Great Falls, Montana, strike out, "\$1,586,000" and insert in place thereof "\$1,726,000".

70 Stat. 1015.

(b) Public Law 968, Eighty-fourth Congress, as amended, is amended by striking out in clause (3) of section 402 the amounts "\$811,342,000" and "\$1,447,950,000" and inserting in place thereof "\$814,349,000" and "\$1,450,957,000", respectively.

71 Stat. 543.

SEC. 307. (a) Public Law 85-241, Eighty-fifth Congress, is amended, under the heading "INSIDE THE UNITED STATES" in section 301, as follows:

Under the subheading "AIR DEFENSE COMMAND"—

(1) with respect to Glasgow Air Force Base, Glasgow, Montana, strike out "\$2,048,000" and insert in place thereof "\$2,390,000".

(2) with respect to Grandview Air Force Base, Kansas City, Missouri, strike out "\$1,100,000" and insert in place thereof "\$1,348,000".

(3) with respect to Minot Air Force Base, Minot, North Dakota, strike out "\$6,804,000" and insert in place thereof "\$8,507,000".

(4) with respect to Otis Air Force Base, Falmouth, Massachusetts, strike out "\$559,000" and insert in place thereof "\$615,000".

Under the subheading "AIR MATERIEL COMMAND", with respect to Kelly Air Force Base, San Antonio, Texas, strike out "\$899,000" and insert in place thereof "\$1,128,000".

Under the subheading "AIR TRAINING COMMAND", with respect to Perrin Air Force Base, Sherman, Texas, strike out "\$460,000" and insert in place thereof "\$637,000".

Under the subheading "STRATEGIC AIR COMMAND"—

(1) with respect to Barksdale Air Force Base, Shreveport, Louisiana, strike out "\$3,344,000" and insert in place thereof "\$3,633,000".

(2) with respect to Beale Air Force Base, Marysville, California, strike out "\$7,458,000" and insert in place thereof "\$9,087,000".

(3) with respect to MacDill Air Force Base, Tampa, Florida, strike out "\$936,000" and insert in place thereof "\$1,268,000".

(4) with respect to Portsmouth Air Force Base, Portsmouth, New Hampshire, strike out "\$2,344,000" and insert in place thereof "\$2,947,000".

(5) with respect to Whiteman Air Force Base, Knob Noster, Missouri, strike out "\$235,000" and insert in place thereof "\$306,000".

(b) Public Law 85-241, Eighty-fifth Congress, is amended by striking out in clause (3) of section 502 the amounts "\$394,076,000" and "\$601,781,000" and inserting in place thereof "\$399,755,000" and "\$607,460,000", respectively.

71 Stat. 557.

SEC. 308. (a) Public Law 85-325, Eighty-fifth Congress, is amended, under the heading "ALERT AND DISPERSAL OF STRATEGIC AIR COMMAND FORCES" in section 1, as follows:

Ante, p. 11.

(1) with respect to Grand Forks Air Force Base, Grand Forks, North Dakota, strike out "\$895,000" and insert in place thereof "\$1,892,000".

(2) with respect to Minot Air Force Base, Minot, North Dakota, strike out "\$867,000" and insert in place thereof "\$1,479,000".

(3) with respect to Mountain Home Air Force Base, Mountain Home, Idaho, strike out "\$4,380,000" and insert in place thereof "\$5,479,000".

(4) with respect to Offutt Air Force Base, Omaha, Nebraska, strike out "\$690,000" and insert in place thereof "\$969,000".

Ante, p. 11.

(b) Public Law 85-325, Eighty-fifth Congress, is amended by striking out in section 3 the amount "\$549,670,000" and inserting in place thereof "\$552,657,000".

SEC. 309. Section 9 of the Air Force Academy Act, as amended (68 Stat. 49), is further amended by striking out in the first sentence the figure "\$135,425,000" and inserting in place thereof the figure "\$139,797,000".

10 USC app.
1857.

SEC. 310. The last paragraph under the heading "RESEARCH AND DEVELOPMENT COMMAND" in title III of Public Law 161, Eighty-fourth Congress (69 Stat. 342), is amended to read as follows:

"Various Locations: Research, development, and operational facilities (including not more than \$357,000 for an off-base roadway approximately ten miles in length in the vicinity of the north boundary of Cape Canaveral—an auxiliary to Patrick Air Force Base) \$20,000,000."

Effective date.

The amendment made by this section is effective from March 1, 1956.

TITLE IV

SEC. 401. The Secretary of Defense may establish or develop installations and facilities required for advanced research projects and in connection therewith may acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities and equipment, in the total amount of \$50,000,000.

Advanced re-
search projects.
Appropriation.

SEC. 402. The Secretary of Defense or his designee shall, prior to the utilization of the funds authorized by Sections 102 and 302 of this Act for establishing or developing classified military installations and facilities for defense missiles by the Secretary of the Army and the Secretary of the Air Force, respectively, determine with respect to each defended area, which missile or combination of missiles will be employed in that area. In making such determination, the Secretary of Defense shall have the authority to transfer such funds as may be made available pursuant to the authorizations contained in such sections for such installations and facilities, to the Secretary of the Army or the Secretary of the Air Force, as the case may be, to enable such

Determination of
missile type.Transfer of
funds.

Secretaries to utilize the authority contained in such sections in accordance with such determinations.

Report to Congress.

SEC. 403. The Secretary of Defense shall report in detail semi-annually to the President of the Senate and to the Speaker of the House of Representatives with respect to the exercise of the authority granted by this title.

TITLE V

GENERAL PROVISIONS

Land improvements, etc.

70A Stat. 269, 590.

SEC. 501. The Secretary of Defense and the Secretary of each military department may proceed to establish or develop installations and facilities under this Act without regard to sections 3648 and 3734 of the Revised Statutes, as amended (31 U. S. C. 529, 40 U. S. C. 259, 267), and sections 4774 (d) and 9774 (d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended (40 U. S. C. 255), and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

Appropriation.

SEC. 502. There are authorized to be appropriated such sums as may be necessary for the purposes of this Act, but appropriations, for public works projects authorized by titles I, II, III, and IV shall not exceed—

(1) for title I: Inside the United States, \$109,556,000; outside the United States, \$8,732,000; section 102, \$173,678,000; section 103, \$17,500,000; or a total of \$309,466,000.

(2) for title II: Inside the United States, \$216,809,000; outside the United States, \$16,384,000; section 202, \$75,301,000; section 203, \$17,500,000; or a total of \$325,994,000.

(3) for title III: Inside the United States, \$542,161,000; outside the United States, \$123,654,000; section 302, \$269,100,000; section 303, \$17,500,000; or a total of \$952,415,000.

(4) for title IV: \$50,000,000.

Cost variations.

SEC. 503. Any of the amounts named in titles I, II, and III of this Act may, in the discretion of the Secretary concerned, be increased by 5 per centum for projects inside the United States and by 10 per centum for projects outside the United States. However, the total cost of all projects in each such title may not be more than the total amount authorized to be appropriated for projects in that title.

Family housing.

SEC. 504. Any outstanding authority heretofore provided by the Act of September 1, 1954 (68 Stat. 1119), the Act of July 15, 1955 (69 Stat. 324), and the Act of August 3, 1956 (70 Stat. 991), for the provision of family housing shall be available for the construction of family housing at any installations for which appropriated fund family housing is authorized to be constructed under titles I and III of this Act.

Contracts.

SEC. 505. Whenever—

70A Stat. 132.

(1) the President determines that compliance with section 2313 (b) of title 10, United States Code, for contracts made under this Act for the establishment or development of military installations and facilities in foreign countries would interfere with the carrying out of this Act; and

(2) the Secretary of Defense and the Comptroller General have agreed upon alternative methods of adequately auditing those

contracts; the President may exempt those contracts from the requirements of that section.

SEC. 506. Contracts for construction made by the United States for performance within the United States, its territories and possessions, under this Act shall be executed under the jurisdiction and supervision of the Corps of Engineers, Department of the Army or the Bureau of Yards and Docks, Department of the Navy, unless the Secretary of Defense determines that because such jurisdiction and supervision is wholly impracticable such contracts should be executed under the jurisdiction and supervision of another Department or Government agency, and shall be awarded, insofar as practicable, on a competitive basis to the lowest responsible bidder, if the national security will not be impaired and the award is consistent with chapter 137 of title 10, United States Code, and section 15 of the Act of August 9, 1955 (69 Stat. 547, 551). The Secretary of Defense and the Secretaries of the military departments shall report semiannually to the President of the Senate and the Speaker of the House of Representatives with respect to all contracts awarded on other than a competitive basis to the lowest responsible bidder.

70A Stat. 127.
41 USC 152.
Report to Congress.

SEC. 507. As of July 1, 1959, all authorization for military public works to be accomplished by the Secretary of a military department in connection with the establishment or development of military installations and facilities, and all authorizations for appropriations therefor, that are contained in Acts approved before August 4, 1956, and not superseded or otherwise modified by a later authorization are repealed, except—

Repeals.

Exceptions.

(1) authorizations for public works and for appropriations therefor that are set forth in those Acts in the titles that contain the general provisions;

(2) the authorization for public works projects as to which appropriated funds have been obligated for construction contracts or land acquisitions in whole or in part before July 1, 1959, and authorizations for appropriations therefor;

(3) the authorization for the rental guaranty for family housing in the amount of \$100,000,000 that is contained in section 302 of the Act of July 14, 1952 (66 Stat. 606, 622);

(4) the authorizations for public works and the appropriation of funds that are contained in sections 2231–2238 of title 10, United States Code, as amended (50 U. S. C. 882, 883, 885, 886);

(5) the authorization for the development of the Line of Communications, France, in the amount of \$30,000,000 that is contained in title I, section 102, of the Act of July 14, 1952 (66 Stat. 606, 609);

70A Stat. 120-123.
64 Stat. 830, 831.

(6) the authorization for development of classified facilities in the amount of \$6,439,000 that is contained in title I, section 102, of the Act of September 28, 1951 (65 Stat. 336, 343);

(7) the authorization for public works and for the appropriation of funds that are contained in the Act of April 1, 1954 (68 Stat. 47), as amended; and

(8) notwithstanding the provision of section 506 of the Act of August 30, 1957 (71 Stat. 531, 558), the authorization for:

(a) jet engine test cells in the amount of \$1,850,000 at the Naval Air Station, Norfolk, Virginia, that is contained in title II, section 201 under the heading "CONTINENTAL UNITED STATES" and subheading "AVIATION FACILITIES" of the Act of August 7, 1953 (67 Stat. 440, 442), as amended;

(b) ammunition storage facilities in the amount of \$225,000 at the Naval Auxiliary Air Station, El Centro, California; navigational aids in the amount of \$590,000 at

the Marine Corps Air Station, El Toro, California; research and development facilities in the amount of \$1,804,000 at the Naval Air Turbine Test Station, Trenton, New Jersey; and navigational aids in the amount of \$400,000 at the Naval Air Station, Whidbey Island, Washington: that are contained in title II, section 201, under the heading "CONTINENTAL UNITED STATES" and subheading "AVIATION FACILITIES" of the Act of July 27, 1954 (68 Stat. 535, 540), as amended;

(c) the development of aviation ordnance facilities in the amount of \$2,638,000 that is contained in title II, section 202, of the Act of July 27, 1954 (68 Stat. 535, 543), as amended.

Repeal.

SEC. 508. Section 408 (b) of the Act of June 17, 1950 (64 Stat. 236, 245), is hereby repealed.

SEC. 509. Section 515 of the Act of July 15, 1955 (69 Stat. 324, 352), as amended, is further amended to read as follows:

Housing facilities.
Lease.

"SEC. 515. During fiscal years 1958 through and including 1961, the Secretaries of the Army, Navy, and Air Force, respectively, are authorized to lease housing facilities at or near military tactical installations for assignment as public quarters to military personnel and their dependents, if any, without rental charge upon a determination by the Secretary of Defense, or his designee, that there is a lack of adequate housing facilities at or near such military tactical installations. Such housing facilities shall be leased on a family or individual unit basis and not more than five thousand of such units may be so leased at any one time. Expenditures for the rental of such housing facilities may be made out of appropriations available for maintenance and operation but may not exceed \$150 a month for any such unit."

50 USC 171b.

SEC. 510. Section 406 of the Act of August 3, 1956 (70 Stat. 991, 1015), is amended to read as follows:

Acquisition of land.

"SEC. 406. (a) The Secretary of a military department may acquire any interest in land that—

"(1) he or his designee determines is needed in the interest of national defense; and

"(2) does not cost more than \$25,000 (exclusive of administrative costs and the amounts of any deficiency judgments).

This section does not authorize the acquisition, as part of the same project, of two or more contiguous parcels of land that together cost more than \$25,000."

5 USC 171z-4.

SEC. 511. Section 408 (a) of the Act of August 3, 1956 (70 Stat. 991, 1016), is amended by adding the following new subsection at the end thereof:

"(5) No determination that a project is urgently required shall be necessary for projects, the cost of which is not in excess of \$5,000."

42 USC 1594i.

Family housing.

SEC. 512. Subsection (a) of section 406 of the Act of August 30, 1957 (71 Stat. 531, 556), is amended to read as follows:

"(a) Notwithstanding the provisions of any other law, and effective July 1, 1958, no family housing units shall be contracted for or acquired at or in support of military installations or activities unless the actual number of units involved has been specifically authorized by an annual military construction authorization Act except (1) housing units acquired pursuant to the provisions of section 404 of the Housing Amendments of 1955; (2) housing units leased, utilizing available operation and maintenance appropriations, for terms of one year, whether renewable or not, or for terms of not more than five years pursuant to the provisions of section 417 of the Act of August 3, 1956 (70 Stat. 991, 1018).

Exceptions.

69 Stat. 652.
42 USC 1594a.

5 USC 171z-3.

SEC. 513. (a) Notwithstanding the authorizations for the construction of family housing contained in subsections 104 (a), 204 (a), and 304 (a) of this Act, the total number of units of family housing contracted for during fiscal year 1959 pursuant to the authority contained in such subsections shall not exceed a total of four thousand units. The Secretary of Defense shall determine the total number of units to be constructed by each of the military services in conformity with the provisions of this subsection.

Housing units.
Limitation.

(b) Notwithstanding the authorizations for the construction of family housing contained in subsections 104 (b), 204 (b), and 304 (b) of this Act, the total number of units of family housing contracted for during fiscal year 1959 pursuant to the authority contained in such subsections shall not exceed a total of thirty thousand units. The Secretary of Defense shall determine the total number of units to be constructed by each of the military services in conformity with the provisions of this subsection. The Secretaries of the three military departments, or the designee of each, shall promptly notify the Committees on Armed Services of the Senate and House of Representatives of any determination made hereunder as it affects each such department.

(c) To the extent that any of the authorizations contained in subsections 104 (b), 204 (b), and 304 (b) of this Act to construct housing at locations specified therein are not utilized, such authorizations may be exercised to construct housing at other locations, except that (1) the total number of housing units to be constructed under the authority of this subsection by any service shall not exceed 10 per centum of the total number of units authorized to be constructed by that service under subsections 104 (b), 204 (b), or 304 (b), as the case may be, and (2) the total number of units constructed by the three services pursuant to this authority shall not, when added to the total number of units constructed pursuant to the authority contained in subsections 104 (b), 204 (b), and 304 (b), exceed the total number of units authorized to be contracted for by subsection (b) hereof.

(d) Section 404 (c) of the Housing Amendments of 1955, as amended, is amended to read as follows:

70 Stat. 1111.
42 USC 1594a.

“(c) (1) Condemnation proceedings instituted pursuant to this section shall be conducted in accordance with the provisions of the Act of August 1, 1888 (25 Stat. 357; 40 U. S. C. 257), as amended, or any other applicable Federal statute. Before any such condemnation proceedings are instituted, an effort shall be made to acquire the property involved by negotiation. In any such condemnation proceedings, and in the interests of expedition, the issue of just compensation may be determined by a commission of three qualified, disinterested persons to be appointed by the court. Any commission appointed hereunder shall give full consideration to all elements of value in accordance with existing law, and shall have the powers of a master provided in subdivision (c) of rule 53 of the Federal Rules of Civil Procedure and proceedings before it shall be governed by the provisions of paragraphs (1) and (2) of subdivision (d) of such rule. Its action and report shall be determined by a majority and its findings and report shall have the effect, and be dealt with by the court in accordance with the practice prescribed in paragraph (2) of subdivision (e) of such rule. Trial of all issues, other than just compensation, shall be by the court.

Condemnation,
proceedings.

“(2) In any condemnation proceedings instituted pursuant to this section, the court shall not order the party in possession to surrender possession in advance of final judgment unless a declaration of taking has been filed, and a deposit of the amount estimated to be just compensation has been made, under the first section of the Act of February

40 USC 258a.

26, 1931 (46 Stat. 1421), providing for such declarations. Unless title is in dispute, the court, upon application, shall promptly pay to the owner at least 75 per centum of the amount so deposited, but such payment shall be made without prejudice to any party to the proceeding. In the event that condemnation proceedings are instituted in accordance with procedures under such Act of February 26, 1931, the court shall order that the amount deposited shall be paid in a lump sum or over a period not exceeding five years in accordance with stipulations executed by the parties in the proceedings. In connection with condemnation proceedings which do not utilize the procedures under such Act, the Secretary or his designee, after final judgment of the court, may pay or agree to pay in a lump sum or, in accordance with stipulations executed by the parties to the proceedings, over a period not exceeding five years the difference between the outstanding principal obligation, plus accrued interest, and the price for the property fixed by the court. Unless such payment is made in a lump sum, the unpaid balance thereof shall bear interest at the rate of 4 per centum per annum."

Cost limitation.

SEC. 514. None of the authority contained in titles I, II, and III of this Act shall be deemed to authorize any building construction project within the continental United States at a unit cost in excess of—

- (1) \$32 per square foot for cold-storage warehousing;
- (2) \$6 per square foot for regular warehousing;
- (3) \$1,850 per man for permanent barracks;
- (4) \$8,500 per man for bachelor officer quarters;

unless the Secretary of Defense determines that, because of special circumstances, application to such project of the limitations on unit costs contained in this section is impracticable.

Short title.

SEC. 515. Titles I, II, III, IV, and V of this Act may be cited as the "Military Construction Act of 1958".

Rental housing.
71 Stat. 557.
42 USC 1594j.

SEC. 516. Section 407 (e) of Public Law 85-241, approved August 30, 1957, is amended by striking out "July 1, 1960" and inserting in lieu thereof "July 1, 1961".

TITLE VI

RESERVE FORCES FACILITIES

Reserve Forces
Facilities Act of
1958.

70A Stat. 121.

SEC. 601. Title 10, United States Code, is amended as follows:

(1) That part of section 2233 (a) that precedes clause (1) thereof is amended to read as follows:

"§ 2233. Acquisition

"(a) Subject to sections 2233a, 2234, 2235, 2236, and 2238 of this title and subsection (c) of this section, the Secretary of Defense may—"

(2) Section 2233 is amended by adding the following new subsections at the end thereof:

"(e) The Secretary of Defense may procure advance planning, construction design, and architectural services in connection with facilities to be established or developed under this chapter which are not otherwise authorized by law.

"(f) Facilities authorized by subsection (a) shall not be considered 'military public works' under the provisions of the military construction authorization acts that repeal prior authorizations for military public works."

(3) The following new section is inserted after section 2233:

70A Stat. 121.

“§ 2233a. Limitation

“No expenditure or contribution that is more than \$50,000 may be made under section 2233 of this title for any facility that has not been authorized by a law authorizing appropriations for specific facilities for reserve forces. This requirement does not apply to the following:

Exceptions.

“(a) Facilities acquired by lease.

“(b) Facilities acquired, constructed, expanded, rehabilitated, converted, or equipped to restore or replace facilities damaged or destroyed, where the Senate and the House of Representatives have been notified of that action.”

(4) The analysis of chapter 133 is amended by inserting the following new item:

“2233a. Limitation.”

SEC. 602. (a) Section 3 of the National Defense Facilities Act of 1950, as amended by paragraph (a) of the Act of August 9, 1955, chapter 662 (69 Stat. 593), and by section 2 of the Act of August 29, 1957, Public Law 85-215 (71 Stat. 489), is amended by striking out the words “in an amount not to exceed \$580,000,000 over a period of the next eight fiscal years commencing with fiscal year 1951.”

64 Stat. 830.
50 USC 882.

10 USC 2231.

(b) Section 3 (a) of the National Defense Facilities Act of 1950, as amended by section 414 of the Act of August 3, 1956, chapter 939 (70 Stat. 1018), is amended by striking out the words “and without regard to the monetary limitation otherwise imposed by this section”.

50 USC 882.

SEC. 603. Subject to chapter 133 of title 10, United States Code, the Secretary of Defense may establish or develop the following facilities for reserve forces:

70A Stat. 121-123.

(1) For Department of the Navy:

Navy.

NAVAL RESERVE (AVIATION)

Naval Air Station (Dobbins Air Force Base), Atlanta, Georgia: Training facilities, \$480,000.

Naval Air Station, Dallas, Texas: Supply facilities and utilities, \$259,000.

Naval Air Station, Denver, Colorado: Maintenance facilities, utilities, and land acquisition, \$652,000.

Naval Air Station, Glenview, Illinois: Navigational aids and utilities, \$179,000.

Naval Air Station, Grosse Ile, Michigan: Airfield lighting, \$147,000.

Naval Air Station, Los Alamitos, California: Operational and training facilities, liquid fueling and dispensing facilities, airfield lighting, and land acquisition, \$1,992,000.

Naval Air Station, New Orleans (Alvin Callender Field), Louisiana: Administrative facilities, community facilities, navigational aids, operational facilities, supply facilities, maintenance facilities, and land acquisition, \$2,447,000.

Naval Air Station, New York, New York: Airfield lighting, \$130,000.

Naval Air Station, Niagara Falls, New York: Operational and training facilities, and utilities, \$652,000.

Naval Air Station, Olathe, Kansas: Operational and training facilities, \$570,000.

Naval Air Station, South Weymouth, Massachusetts: Utilities \$407,000.

Naval Air Station, Willow Grove, Pennsylvania: Utilities, \$99,000.

NAVAL RESERVE (SURFACE)

Alameda, California: Waterfront operational facilities, \$128,000.
Naval Reserve Electronics Facility, Bloomington, Indiana: Training facilities, \$95,000.

Naval and Marine Corps Reserve Training Center, Boston, Massachusetts: Training facilities, \$108,000.

Naval Reserve Electronics Facility, Centralia, Washington: Training facilities, \$81,000.

Naval Reserve Electronics Facility, Chillicothe, Ohio: Training facilities, \$100,000.

Naval Reserve Electronics Facility, Danville, Kentucky: Training facilities, \$84,000.

Naval Reserve Training Center, Dunkirk, New York: Training facilities, \$79,000.

Fort Schuyler, New York: Waterfront operational facilities, \$120,000.

Naval Reserve Electronics Facility, Hayward, California: Training facilities and land acquisition, \$99,000.

Naval and Marine Corps Reserve Training Center, Honolulu, Hawaii: Training facilities, \$515,000.

Naval Reserve Electronics Facility, Iowa City, Iowa: Training facilities, \$97,000.

Master Control Radio Station, New Orleans, Louisiana: Communications, \$210,000.

Naval Reserve Electronics Facility, Olympia (Tumwater), Washington: Training facilities, \$47,000.

Naval Reserve Training Center, Pasadena, California: Training facilities, \$132,000.

Naval Reserve Electronics Facility, Port Chicago, California: Training facilities, \$94,000.

Naval and Marine Corps Reserve Training Center, San Jose, California: Land acquisition, \$78,000.

Saint Petersburg, Florida: Waterfront operational facilities, \$26,000.

Naval and Marine Corps Reserve Training Center, Steubenville, Ohio: Land acquisition, \$18,000.

Naval Reserve Training Center, White Oak (Lewiston), Maryland: Training facilities, \$557,000.

Naval Reserve Electronics Facility, Yakima, Washington: Training facilities, \$48,000.

MARINE CORPS RESERVE (GROUND)

Marine Corps Reserve Training Center, Lynchburg, Virginia: Training facilities and land acquisition, \$388,000.

Marine Corps Reserve Training Center, Memphis, Tennessee: Training facilities, \$453,000.

Naval and Marine Corps Reserve Training Center, Moline, Illinois: Training facilities, \$152,000.

Naval and Marine Corps Reserve Training Center, Pasadena, California: Training facilities, \$163,000.

(2) For Department of the Air Force:

AIR FORCE RESERVE

Andrews Air Force Base, Camp Springs, Maryland: Operational and training facilities, \$129,000.

Bakalar Air Force Base, Columbus, Indiana: Operational and training facilities, utilities and ground improvements, and land acquisition, \$3,174,000.

Bates Field, Mobile, Alabama: Maintenance facility, \$97,000.

Bradley Field, Windsor Locks, Connecticut: Maintenance facility and utilities and ground improvements, \$160,000.

Davis Field, Muskogee, Oklahoma: Maintenance facility, and supply facility, \$325,000.

General Mitchell Field, Milwaukee, Wisconsin: Maintenance facility, and operational and training facilities, \$173,000.

Grenier Air Force Base, Manchester, New Hampshire: Operational and training facilities, \$180,000.

Richards-Gebaur Air Force Base, Belton, Missouri: Operational and training facilities, \$101,000.

Naval Air Station (Alvin Callender Field), Orleans Parish, Louisiana: Operational and training facilities, \$622,000.

Naval Air Station, Willow Grove, Pennsylvania: Maintenance facility, \$93,000.

AIR NATIONAL GUARD OF THE UNITED STATES

Alpena County Airport, Alpena, Michigan: Operational and training facilities, and hospital and medical facilities, \$171,000.

Barnes Field, Westfield, Massachusetts: Operational and training facilities, \$740,000.

Bethel Air National Guard Base, Bethel, Minnesota: Site improvements, \$500,000.

Birmingham Municipal Airport, Birmingham, Alabama: Operational and training facilities, \$150,000.

Byrd Field, Richmond, Virginia: Supply facilities, \$50,000.

Camp Williams, Camp Douglas, Wisconsin: Operational and training facilities, \$579,000.

Capital Airport, Springfield, Illinois: Supply facilities, \$78,000.

Des Moines Municipal Airport, Des Moines, Iowa: Operational and training facilities, \$53,000.

Geiger Field, Spokane, Washington: Operational and training facilities, maintenance facilities, supply facilities, and utilities and ground improvements, \$1,308,000.

Grenier Air Force Base, Manchester, New Hampshire: Operational and training facilities, \$170,000.

Gulfport Municipal Airport, Gulfport, Mississippi: Supply facilities, \$362,000.

Hayward Municipal Airport, Hayward, California: Operational and training facilities, \$113,000.

Hensley Field, Grand Prairie, Texas: Operational and training facilities, and supply facilities, \$1,862,000.

Hubbard Field, Reno, Nevada: Operational and training facilities, and supply facilities, \$159,000.

Kellogg Field, Battle Creek, Michigan: Operational and training facilities, maintenance facilities, and utilities and ground improvements, \$1,136,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Operational and training facilities, and supply facilities, \$570,000.

Martinsburg Municipal Airport, Martinsburg, West Virginia: Operational and training facilities, \$123,000.

O'Hare International Airport, Chicago, Illinois: Operational and training facilities, \$1,099,000.

Ontario International Airport, Ontario, California: Operational and training facilities, \$127,000.

Portland Municipal Airport, Portland, Oregon: Supply facilities and maintenance facilities, \$233,000.

Rosecrans Field, Saint Joseph, Missouri: Operational and training facilities, and supply facilities, \$123,000.

San Juan International Airport, San Juan, Puerto Rico: Supply facilities, \$70,000.

Sky Harbor Airport, Phoenix, Arizona: Operational and training facilities, \$655,000.

Standiford Field, Louisville, Kentucky: Operational and training facilities, and administrative facilities, \$715,000.

Theodore F. Green Airport, Providence, Rhode Island: Operational and training facilities, \$213,000.

Travis Field, Savannah, Georgia: Housing, supply facilities and utilities, \$317,000.

Various locations: Runway arrestor barriers, \$300,000.

(3) For Department of the Army:

Army.

ARMY RESERVE

Batavia, New York: Training facilities, \$171,000.

Beckley, West Virginia: Training facilities, \$289,000.

Beloit, Wisconsin: Training facilities, \$157,000.

Canandaigua, New York: Training facilities, \$171,000.

Canton, Ohio: Training facilities, \$40,000.

Cheyenne, Wyoming: Training facilities, \$149,000.

Durant, Oklahoma: Training facilities, \$141,000.

Fargo, North Dakota: Training facilities, \$149,000.

Fremont, Ohio: Training facilities, \$149,000.

Galesburg, Illinois: Training facilities, \$157,000.

Greenwood, South Carolina: Training facilities, \$85,000.

Hempstead, New York (Nr2): Training facilities, \$536,000.

Johnstown, Pennsylvania: Training facilities, \$99,000.

Kewaunee, Wisconsin: Training facilities, \$157,000.

Madison, Wisconsin (Nr2): Training facilities, \$490,000.

Oklahoma City, Oklahoma (Nr2): Training facilities, \$443,000.

Saint Marys, Ohio: Training facilities, \$149,000.

Saint Marys, Pennsylvania: Training facilities, \$149,000.

Salinas, California: Training facilities, \$164,000.

Sinton, Texas: Training facilities, \$134,000.

Stockton, California: Training facilities, \$164,000.

Warren, Ohio: Training facilities, \$289,000.

Weirton, West Virginia: Training facilities, \$149,000.

San Jose, California: Road improvements, \$32,000.

Land acquisition: Training facilities, \$419,000.

ARMY NATIONAL GUARD OF THE UNITED STATES

(ARMORY)

Ackerman, Mississippi: Training facilities, \$54,000.

Agawam, Massachusetts: Training facilities, \$210,000.

Amarillo, Texas: Training facilities, \$231,000.

Asheville, North Carolina: Training facilities, \$132,000.

Ashford, Alabama: Training facilities, \$70,000.

Atlanta, Georgia: Training facilities, \$132,000.

Batesburg, South Carolina: Training facilities, \$99,000.

Batesville, Mississippi: Training facilities, \$54,000.

Beckley, West Virginia: Training facilities, \$200,000.

Belfast, Maine: Training facilities, \$75,000.

Belmont, North Carolina: Training facilities, \$98,000.

Belton, South Carolina: Training facilities, \$122,000.
Belton, Texas: Training facilities, \$86,000.
Berryville, Arkansas: Training facilities, \$45,000.
Berryville, Virginia: Training facilities, \$135,000.
Bethel, Alaska: Training facilities, \$480,000.
Bethlehem, Pennsylvania: Training facilities, \$45,000.
Boston, Massachusetts: Training facilities, \$270,000.
Bridgeport, Alabama: Training facilities, \$70,000.
Brunswick, Maine: Training facilities, \$75,000.
Caldwell, Ohio: Training facilities, \$135,000.
Calhoun, Georgia: Training facilities, \$110,000.
Camden, Tennessee: Training facilities, \$91,000.
Carlisle, Pennsylvania: Training facilities, \$45,000.
Catskill, New York: Training facilities, \$300,000.
Chesterfield, South Carolina: Training facilities, \$99,000.
Chester, Pennsylvania: Training facilities, \$206,000.
Cincinnati, Ohio: Training facilities, \$300,000.
Clarksburg, West Virginia: Training facilities, \$189,000.
Clayton, New Mexico: Training facilities, \$57,000.
Clover, South Carolina: Training facilities, \$99,000.
Cody, Wyoming: Training facilities, \$142,000.
Concord, New Hampshire: Training facilities, \$375,000.
Crossville, Tennessee: Training facilities, \$91,000.
Cuero, Texas: Training facilities, \$93,000.
Culver City, California: Training facilities, \$38,000.
Dallas Number 5, Texas: Training facilities, \$154,000.
Dayton, Tennessee: Training facilities, \$91,000.
Duluth, Minnesota: Training facilities, \$37,000.
Eatonton, Georgia: Training facilities, \$90,000.
Edna, Texas: Training facilities, \$93,000.
El Campo, Texas: Training facilities, \$104,000.
Espanola, New Mexico: Training facilities, \$57,000.
Fairbanks, Alaska: Training facilities, \$277,000.
Farmville, North Carolina: Training facilities, \$98,000.
Fontana, California: Training facilities, \$105,000.
Franklin, Tennessee: Training facilities, \$91,000.
Fredericktown, Missouri: Training facilities, \$135,000.
Gainesville, Florida: Training facilities, \$120,000.
Gainesville, Texas: Training facilities, \$111,000.
Gardiner, Maine: Training facilities, \$75,000.
Gassaway, West Virginia: Training facilities, \$189,000.
Greensboro, North Carolina: Training facilities, \$357,000.
Greenville, Ohio: Training facilities, \$165,000.
Hammonton, New Jersey: Training facilities, \$175,000.
Harriman, Tennessee: Training facilities, \$91,000.
Hendersonville, North Carolina: Training facilities, \$120,000.
Hollister, California: Training facilities, \$105,000.
Honey Grove, Texas: Training facilities, \$90,000.
Houston Number 1, Texas: Training facilities, \$323,000.
Houston Number 2, Texas: Training facilities, \$264,000.
Jerome, Idaho: Training facilities, \$52,000.
Johnston, South Carolina: Training facilities, \$99,000.
Juncos, Puerto Rico: Training facilities, \$38,000.
Juneau, Alaska: Training facilities, \$450,000.
Kannapolis, North Carolina: Training facilities, \$109,000.
Kealahou, Hawaii: Training facilities, \$145,000.
Ketchikan, Alaska: Training facilities, \$277,000.
Keyser, West Virginia: Training facilities, \$157,000.
Kingsport, Tennessee: Training facilities, \$165,000.

Lake City, South Carolina: Training facilities, \$99,000.
Lasker-Woodland, North Carolina: Training facilities, \$103,000.
Laurinburg, North Carolina: Training facilities, \$105,000.
Lincolnton, North Carolina: Training facilities, \$95,000.
Ligonier, Pennsylvania: Training facilities, \$45,000.
Little Rock, Arkansas: Training facilities, \$260,000.
Livingston, Tennessee: Training facilities, \$91,000.
Logan, West Virginia: Training facilities, \$189,000.
Lovell, Wyoming: Training facilities, \$142,000.
Marietta, Georgia: Training facilities, \$90,000.
Mayaguez, Puerto Rico: Training facilities, \$160,000.
Middleboro, Kentucky: Training facilities, \$130,000.
Millinocket, Maine: Training facilities, \$75,000.
Minneapolis, Minnesota: Training facilities, \$88,000.
Nashville, North Carolina: Training facilities, \$98,000.
New Bern, Tennessee: Training facilities, \$91,000.
New London, Connecticut: Training facilities, \$360,000.
Norfolk, Virginia: Training facilities, \$441,000.
Northwest St. Paul, Minnesota: Training facilities, \$130,000.
Oak Ridge, Tennessee: Training facilities, \$142,000.
Ocean Springs, Mississippi: Training facilities, \$54,000.
Pacolet Mills, South Carolina: Training facilities, \$99,000.
Patchogue, New York: Training facilities, \$375,000.
Persons, Tennessee: Training facilities, \$91,000.
Phoenix, Arizona: Training facilities, \$65,000.
Pitman, New Jersey: Training facilities, \$175,000.
Portland, Maine: Training facilities, \$75,000.
Preston, Idaho: Training facilities, \$57,000.
Princeton, New Jersey: Training facilities, \$175,000.
Pulaski, Virginia: Training facilities, \$135,000.
Quitman, Georgia: Training facilities, \$90,000.
Reynolds, Georgia: Training facilities, \$90,000.
Richmond, Virginia: Training facilities, \$441,000.
Rigby, Idaho: Training facilities, \$57,000.
Rockingham, North Carolina: Training facilities, \$98,000.
Roseboro, North Carolina: Training facilities, \$98,000.
Saco, Maine: \$150,000.
Salem, New Jersey: Training facilities, \$15,000.
Salem, Oregon: Training facilities, \$161,000.
Salem, South Dakota: Training facilities, \$150,000.
San Fernando, California: Training facilities, \$115,000.
San Rafael (Fairfax), California: Training facilities, \$115,000.
Saranac Lake, New York: Training facilities, \$300,000.
Saugus, Massachusetts: Training facilities, \$210,000.
Shallotte, North Carolina: Training facilities, \$95,000.
Silver City, New Mexico: Training facilities, \$57,000.
Sitka, Alaska: Training facilities, \$45,000.
Smithfield, North Carolina: Training facilities, \$98,000.
Smithtown, New York: Training facilities, \$300,000.
Socorro, New Mexico: Training facilities, \$57,000.
South Boston, Massachusetts: Training facilities, \$360,000.
South Pittsburg, Tennessee: Training facilities, \$91,000.
South Portland, Maine: Training facilities, \$150,000.
Saint George, South Carolina: Training facilities, \$99,000.
Stillwater, Minnesota: Training facilities, \$37,000.
Storm Lake, Iowa: Training facilities, \$95,000.
Sturgis, Michigan: Training facilities, \$220,000.
Swanton, Vermont: Training facilities, \$137,000.
Tell City, Indiana: Training facilities, \$188,000.

Texarkana, Texas: Training facilities, \$153,000.
 Twin Falls, Idaho: Training facilities, \$90,000.
 Valparaiso, Indiana: Training facilities, \$188,000.
 Ventura, California: Training facilities, \$115,000.
 Wahoo, Nebraska: Training facilities, \$115,000.
 Wallace, North Carolina: Training facilities, \$95,000.
 Waverly, Tennessee: Training facilities, \$91,000.
 Waynesboro, Tennessee: Training facilities, \$91,000.
 Weston, West Virginia: Training facilities, \$189,000.
 Whitman, Massachusetts: Training facilities, \$210,000.
 Whitmire, South Carolina: Training facilities, \$99,000.
 Winnemucca, Nevada: Training facilities, \$110,000.
 Yates Center, Kansas: Training facilities, \$93,000.
 Yuma, Arizona: Training facilities, \$45,000.

ARMY NATIONAL GUARD OF THE UNITED STATES

(NONARMORY)

Anchorage, Alaska: Administrative and supply facilities, \$192,000.
 Augusta, Maine: Administrative and supply facilities, \$190,000.
 Burlington, Vermont: Administrative and supply facilities, \$208,000.
 Camp Beauregard, Louisiana: Administrative and supply facilities, \$325,000.
 Camp Beauregard, Louisiana: Maintenance facilities, \$279,000.
 Camp Butner, North Carolina: Supply facilities, \$353,000.
 Camp Dodge, Iowa: Maintenance facilities, \$80,000.
 Camp Dodge, Iowa: Supply facilities, \$120,000.
 Camp Shelby, Mississippi: Maintenance facilities, \$165,000.
 Columbia, South Carolina: Maintenance facilities, \$80,000.
 Concord, New Hampshire: Administrative and supply facilities, \$145,000.
 Culbertson, Montana: Maintenance facilities, \$73,000.
 Jefferson City, Missouri: Administrative and supply facilities, \$113,000.
 Kalispell, Montana: Maintenance facilities, \$67,000.
 Nashville, Tennessee: Administrative and supply facilities, \$493,000.
 Salt Lake City, Utah: Maintenance facilities, \$235,000.
 Trenton, New Jersey: Supply facilities, \$80,000.

(4) For all reserve components: Facilities made necessary by changes in the assignment of weapons or equipment to reserve forces units, if the Secretary of Defense or his designee determines that deferral of such facilities for inclusion in the next law authorizing appropriations for specific facilities for reserve forces would be inconsistent with the interests of national security and if the Secretary of Defense or his designee notifies the Senate and the House of Representatives immediately upon reaching a final decision to implement, of the nature and estimated cost of any facility to be undertaken under this subsection.

Additional facilities.

Report to Congressional committees.

SEC. 604. The first sentence of section 2233a of title 10, United States Code, does not apply to—

Ante, p. 665.

(a) facilities that—

- (1) have been the subject of consultation with the Committees on Armed Services of the Senate and the House of Representatives before July 1, 1958;
- (2) are under contract before July 1, 1960; and
- (3) are funded from appropriations made before the date of enactment of this Act; or

(b) facilities that are authorized by section 603 (4) of this Act; or
 (c) The following facilities for the Air National Guard of the United States:

(1) Milford Point, Connecticut: Operation and training facilities, \$337,000.

(2) Wellesley, Massachusetts: Operational and training facilities, \$319,000.

(3) Westchester County Airport, White Plains, New York: Operational and training facilities, \$105,000.

Land improve-
ment, etc.

31 USC 529; 40
USC 259, 267.
70A Stat. 269,
590.

40 USC 255.

Appropriation.

SEC. 605. The Secretary of Defense may establish or develop installations and facilities under this title without regard to sections 3648 and 3734 of the Revised Statutes, as amended, and section 4774 (d) and 9774 (d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended, and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

SEC. 606. Appropriations for facilities projects authorized by section 603 for the respective reserve components of the armed forces may not exceed—

(1) for Department of the Navy: Naval and Marine Corps Reserves, \$11,886,000.

(2) for Department of the Air Force:

(a) Air Force Reserve, \$5,054,000;

(b) Air National Guard of the United States, \$11,976,000.

(3) for Department of the Army: Army Reserve and Army National Guard of the United States, \$28,330,000.

Cost variations.

SEC. 607. (a) Any of the amounts named in section 603 of this Act may, in the discretion of the Secretary of Defense, be increased by 15 per centum, but the total cost for all projects authorized for the Naval and Marine Corps Reserves, the Air Force Reserve, the Air National Guard of the United States, and the Army Reserve and the Army National Guard of the United States, may not exceed the amounts named in clauses 1, 2 (a), 2 (b), and 3 of section 606 respectively.

Cost limitation.

(b) The Secretary of the Army, Navy, and Air Force, respectively, may, in the discretion of the Secretary of Defense, establish or develop facilities for Reserve forces other than those facilities authorized by section 603 of this Act, except that (1) the total cost of such facilities by any service shall not exceed 10 per centum of the total amount authorized to be expended by that service for projects under such section, and (2) the total cost for all projects established or developed by any service under the authority of this subsection shall not, when added to the total cost of the projects established or developed by such service under the authority of section 603, exceed the amounts prescribed by clauses 1, 2 (a), 2 (b), 3, of section 606, respectively.

Short title.

SEC. 608. This title may be cited as the "Reserve Forces Facilities Act of 1958".

Approved August 20, 1958.